
Essential Concepts

a

b

c

A d

FOREWORD

Dear all,

We hope you, your family and friends are keeping safe during these challenging and unprecedented
times.

The education world got utterly changed in 2020 and it continues in 2021! Students, parents, teachers
and school leaders have all been impacted due to the COVID-19 pandemic and each one has had to
adapt themselves to the needs of the changing environment. Whether it be teachers adopting
technology in their everyday teaching, or school leaders managing the expectations of parents with
students learning from home, we are experiencing unprecedented challenges. For many educators, the
disruptions caused by this pandemic have raised some important questions, like – “Are our students
learning?”, “How well are they learning?, “How best can we help and support our students?”, “How can
we couple assessments and learning tightly to achieve the desired outcomes?”, “How do we best
integrate in-person and remote learning?”, “Are we completing the syllabus in the time available?”,
“Are there other efficient ways to ensure we are completing syllabi in a way that the learning loss is
minimised?”.

These are all valid concerns and we truly empathise with the feelings of teachers, parents, students
and school leaders. Our efforts in the past year and even now continue not only to closely support
teachers in this transitional phase of shifting from classroom to blended learning, but also to create
solutions and resources that can help them bridge learning gaps, thereby ensuring minimum learning
loss due to the pandemic.

Teachers have proved to be the real heroes in the current COVID-19 pandemic situation. They have
been quick to learn, adapt and use technology to facilitate online learning, while staying true to their
focus on student learning. In order to support them in their endeavour, CBSE along with Educational
Initiatives (EI) has put together a list of Essential Concepts in English, Mathematics and Science for
classes 1 to 10. The objective of these Essential Concepts is to help prioritise key ideas and distil the
ones that are most important for a given topic so that teachers’ time is focused on ensuring that
students don’t miss out on these essential concepts. Given the limited time available for teaching,
these Essential Concepts are a must and should be emphasised in order to minimise the learning loss.

We hope these Essential Concepts will support teachers in focusing on what is non-negotiable, so that
the time available to them for teaching is spent effectively towards improving student learning
outcomes.

Regards,

Manoj Ahuja, IAS
Chairman, CBSE

ACKNOWLEDGEMENT

Patrons:
• Sh. Dharmendra Pradhan, Minister of Education, Government of India
• Smt. Annpurna Devi, Minister of State for Education, Government of India
• Dr. Subhas Sarkar, Minister of State for Education, Government of India
• Dr. Rajkumar Ranjan Singh, Minister of State for Education, Government of India
• Ms. Anita Karwal, IAS, Secretary, Department of School Education and Literacy,

Ministry of Education, Government of India

Advisory Inputs:
• Sh. Manoj Ahuja, IAS, Chairman, Central Board of Secondary Education

Guidance and Support:
• Dr. Joseph Emmanuel, Director (Academics), Central Board of Secondary Education
• Sh. Sridhar Rajagopalan, Co-founder and Chief Learning Officer, Educational Initiatives
• Sh. Pranav Kothari, Chief Executive Officer, Educational Initiatives

Panel of Experts:

Central Board for Secondary Education (CBSE)
• Dr. (Mrs.) Praggya M. Singh-Joint Secretary (Academics)
• Dr. (Mrs.) Sweta Singh-Joint Secretary (Academics)
• Mr. Subhash Chand Garg-Deputy Secretary (Academics)
• Mr. Manish Kumar Tyagi-Assistant Secretary (Academics)

Educational Initiatives (EI)
• Ms. Sarita Tukaram, Manager - Content Development
• Ms. Rahee Dahake, Educational Consultant
• Ms. Praveena K, Associate Educational Fellow
• Mr. Kishore Athrasseri, Manager - Content Development
• Mr. Nishchal Shukla, Vice President – Content Development and Pedagogical Research

Design

• Mr. Mallikharjuna Simha, Lead Graphic Artist – Educational Initiatives

Contents

Foreword …………………………..……………………………..……………………………..…………………………….…........................ 1

Ensuring Minimal Learning Loss Due to School Shutdowns Using Essential Concepts ………. 3

About EI Essential Concepts……………………………..……………………………..………………………….…. 4

Essential Concepts Mathematics………………………..……………………………..……………………………. 5

Essential Concepts Environmental Studies / Science………………..…………………………………… 17

Essential Concepts English………………………………………..…………………………..………………………… 34

Ensuring Minimal Learning Loss Due to School Shutdowns Using Essential Concepts
Helping minimise learning losses due to reduced teaching time

The COVID-19 pandemic has changed the way teachers teach and students learn. While on the
technology front it has left teachers with many different things to learn and adapt to, on the academic
side it has left them with less time to complete the curriculum. One of the priorities listed in the
National Education Policy, 2020 is ‘Reduce curriculum content to enhance essential learning and critical
thinking’. It states that in order to give the desired priority to critical thinking and more holistic learning,
the curriculum across subjects will be reduced to cover the ‘core essentials’. These mandated essentials
will focus on key concepts, ideas, application and problem-solving. This, we believe, is a much needed,
bold step towards strengthening our education system.

Given the paradigm shift in the education sector due to the COVID-19 pandemic, and the recent
proposals made in the new policy, which may result in reduced syllabus, our teachers will most likely
face the challenge of ensuring ‘real understanding’ of concepts in a reduced time frame. A sharp focus
on core learning and enduring understanding has never before been this crucial to ensure effective
learning.

EI has always emphasised the need for conceptual clarity and learning with understanding. We use a
framework to design our learning and assessment offerings that places emphasis on core learning.
While there are always multiple learning goals, every discipline has some big ideas which form the basis
for learning other important ideas and skills. These fall under the category of 'core learning' which is the
most important part of learning. The other important ideas and skills form what we call
'supporting learning'. And finally, there are facts that are part of a learning unit but may not be very
important, which we call 'peripheral learning'. Using this framework, in order to help teachers in
prioritisation of key ideas, which becomes even more relevant in the current scenario where the time to
teach a concept is limited, we have come up with a list of Essential Concepts.

For example, if we take the topic of Heat, there may be many different things the curriculum may cover
– from the definition of heat to the understanding of what heat is and how it transfers, from units to
measure temperature to the different types of thermometers, from the boiling point of water to the
temperature of the sun. While the textbook is written to make it comprehensive from a topic coverage
perspective, it is left to the teacher to decide upon the core ideas that the students must understand,
and without which building further understanding may not be possible. These ideas are seldom
explicitly stated for the teachers, and so depending on the teacher’s experience, expertise, comfort with
the topic and proportionate discretion, certain ideas may get selected for teaching. Sometimes, while
the key ideas may get selected, they may not get prioritised well and may at times get missed out or be
given insufficient time.

It is okay, in times like a pandemic, for students to lose peripheral learning. However, we need to be
diligent to ensure that they are not losing out on core learning. We hope that teachers will be able to
refer to this list of concepts while making their lesson plans, in order to ensure that these essential
concepts are covered and given sufficient time during teaching.

Pranav Kothari,
Chief Executive Officer,
Educational Initiatives

About Essential Concepts
Essential Concepts are the building blocks of learning a given topic. If they are not put in

place at the right stage, it may hamper the development of associated and further concepts.

Using the document

Fundamental
Essential Concepts are

concepts that are critical to
be learnt and understood,

and which support the
learning of other concepts.

Effective
Essential Concepts, if

understood, can help in
facilitating enduring learn-

ing which can be useful
throughout one’s lifetime

Curriculum-aligned
Essential Concepts are
identified by studying

di�erent curricula, and are
aligned to what is expected

by di�erent grade levels.

a

b

cGrade 9
Essential Concepts | Mathematics

Few examples of what can be
skipped in interest of time:
• Simplifying expressions

containing irrational
numbers

• Applying properties of
quadrilaterals along with
other geometrical concepts

• Construction of bisectors
and triangles

• Applying the volume and
surface area of a sphere
and cone in mathematical
and real life situations

• Applying the mean, median
and mode of ungrouped
data

Are students learning with understanding? Try asking them this
question.

16415 students attempted this question. Only around 22% students
selected the correct answer, option C. 52% students selected option D,
indicating that they have a misconception that a number multiplied by
itself will always be bigger than p and either don’t understand or are
ignoring what happens in case of squaring numbers lying between 0
and 1.

p is a number such that p × p is less than p. Between which of
these pairs of numbers could p lie?
A. -10 and 1
B. -1 and 0
C. 0 and 1
D. (It is not possible that p × p is less than p.)

Real Numbers
• Identifying if a number is irrational
• Finding irrational numbers between two real numbers
• Representing irrational numbers on a number line
• Estimating or approximating the value of an irrational number
• Rationalising the denominator of an expression containing irrational terms

Algebra
• Identifying the zeroes of a polynomial
• Applying reminder theorem and factor theorem on polynomials
• Applying algebraic identities in factorisation of polynomials
• Identifying if given values are the solutions of linear equation(s) in two variables
• Plotting graphs of linear equation(s) in two variables
• Modelling a mathematical or a real life situation using linear equation(s) in two variables

Geometry
• Plotting and identifying points in the coordinate system
• Applying the properties of angles formed by a transversal along with other mathematical and

geometrical concepts
• Applying the properties of sides and angles in a triangle
• Identifying and applying di�erent criteria to test the congruency of triangles
• Knowing and applying the suŒcient conditions for a parallelogram to be a square, rectangle or a

rhombus
• Applying the properties of chords of a circle
• Applying the properties of cyclic quadrilaterals

Mensuration
• Finding the area of triangles when all the side lengths are given (by applying Heron's formula)
• Applying the volume and surface area of a cube, cuboid and cylinder in mathematical and real life

situations

Statistics and Probability
• Constructing and interpreting histograms
• Finding probability of a simple event empirically

Indicates the grade

Indicates the subject

Indicates the topic

Indicates the essential
concepts in the topic

Indicates some
example of what can
be skipped

Indicates an example
of a question worth
testing

MATHEMATICS

a

b

c

CBSE Essential
Concepts

a

b

cGrade 1
Essential Concepts | Mathematics

Number Concepts

• Count objects up to 20 using 1-1 correspondence between objects and number names.
• Identify or write any number up to 100 as a numeral upon hearing its number name.
• Fluently recognising the number given as numeral (upto 100).
• Write a quantity (number of objects) less than 100 grouped in 10's and 1's as a number.
• Find missing number(s) between given numbers, identify a number after for numbers up to 99.
• Compare and order numbers upto 99.

Whole Number operations
• Add single-digit numbers with sum upto 10.
• Add single-digit numbers with sum upto 18.
• Subtract numbers within 20 accurately.

Basic shapes and Spatial reasoning
• Identify basic shapes (a rectangle, a triangle, a square, and a circle) by their visuals.
• Identify identical shapes (same shape but in different orientations).

Measurement
• Compare lengths of objects/shapes.
• Measure lengths by iterating non-standard length units.
• Compare duration of events.

Few examples of
what can be skipped
in interest of time:
• Money

measurement
• Weight

measurement
• Data handling
• Patterns in shapes

Are students learning with understanding? Try asking them this question.
A rabbit jumps on the number blocks as shown below.

What number will come in the place
having '?' symbol
A. 4
B. 6
C. 7
D. 8

The question tests if students can
identify the pattern and the missing
number in it. One of the most common
mistakes that we have found in this
question is that students are unable to
see the pattern and just look at the
immediate previous number and answer
based on what comes next. So in this
case, they would answer 6.

6

a

b

cGrade 2
Essential Concepts | Mathematics

Few examples of
what can be skipped
in interest of time:
• Estimate the result

of addition and
subtraction

• Money
measurement

• Data handling
• Patterns in shapes

Are students learning with understanding? Try asking them this question.
Sheela has 3 pencils. She would like to have 7 pencils.

How many more pencils does she have to get?
Answer: ______________

The given word problem is of a ‘change unknown’ type, where students need to
identify what when added to a certain number gives the desired result. It is important
to give exposure to students to variety of word problems and this is one of the
important ones. Many students are found to simply add the two given numbers,
without understanding what the question is asking. For eg. they would answer 10
thinking it is 3 + 7 instead of 4 (3+4=7).

Number Concepts
• Recognize a number from the given number words or quantities and vice versa for numbers upto

100.
• Fluently recognising the number given as numeral (upto 100).
• Write a quantity (number of objects) less than 100 grouped in 10's and 1's as a number.
• Find missing number(s) between given numbers, identify a number after for numbers up to 99.
• Compare and order numbers upto 99.
• Form a number less than 100 using given digits as per the given condition (the smallest number, the

largest number, etc.).
• Recognize number patterns (simple arithmetic progressions) involving skip counting in 10s,5s and 2s

with numbers up to 100.

Whole Number operations
• Add single-digit numbers accurately.
• Add single-digit numbers fluently (accurately with speed).
• Subtract numbers within 20 accurately.
• Subtract numbers within 20 (reverse single-digit addition facts) fluently.
• Adding 0 to a number within 10 and vice versa.
• Addition of 2-digit numbers with sum up to 100 without and with regrouping (vertical and horizontal

format).
• Subtracting 0 from a number within 10.
• Subtraction of 2-digit numbers within 100 vertically without and with regrouping.
• Apply addition or subtraction within 100 in result unknown problems.
• Apply addition of single-digit facts or related subtraction facts in change unknown problems.

Basic shapes and Spatial reasoning
• Identify basic shapes (a rectangle, a triangle, a square, and a circle) from a collection.
• Identify congruent shapes (same shape but in different orientations).

Measurement
• Compare lengths of objects/shapes.
• Measure lengths by iterating uniform length units.
• Compare weights.
• Compare capacities of containers or amounts of solid/liquid in containers.
• Compare duration of events.

7

a

b

cGrade 3
Essential Concepts | Mathematics

Few examples of
what can be skipped
in interest of time:
• Intuitive

understanding of
maps, 3D solids,
tiling and patterns
etc.

• Measurement of
capacity

• Data handling

Are students learning with understanding? Try asking them this question.

What number should be put in the
empty box to get the subtraction
correct?
A. 7
B. 13
C. 93
D. 97

11136 students attempted this question.
Only 50% students selected the correct
answer, option D. Around 32% students
selected option A, most probably by
subtracting 45 from 52 instead of
understanding that 45 is the result of
subtracting 52 from the missing number.

Number Concepts
• Recognize a number from the given number words or quantities and vice versa up to 1000.
• Fluently recognising the number given as numeral up to 1000.
• Compare and order numbers upto 999.
• Form a number less than 1000 using given digits as per the given condition (the smallest number,

the largest number, etc.).
• Recognize number patterns (simple arithmetic progressions) involving skip counting in 10s,5s, 2s, 3s

and 4s with numbers up to 100.

Addition and Subtraction of Whole Numbers
• Add single-digit numbers fluently (accurately with speed).
• Subtract numbers within 20 (reverse single-digit addition facts) fluently.
• Addition of numbers with sum up to 1000 without and with regrouping (vertical and horizontal

format).
• Subtraction of numbers within 1000 vertically without and with regrouping.
• Apply addition or subtraction within 100 in result unknown problems.
• Apply addition of single-digit facts or related subtraction facts in change unknown problems.
• Apply addition of single-digit facts or related subtraction facts in start unknown problems.

Multiplication and Division of Whole Numbers
• Recalling multiplication facts (Multiplication tables up to 10) fluently.
• Multiplication of 2-digit and 1-digit numbers using a standard algorithm.
• Divide within 100 by applying division facts or related multiplication facts.
• Apply multiplication facts or related division facts in problems involving equal groups.

Basic shapes and Spatial reasoning
• Identify basic shapes (rectangle, triangle, square and circle) based on their properties including

shapes in unfamiliar orientations.
• Identify congruent shapes (same shape but in different orientations).
• Identify a composite shape formed using given tiles and vice versa.
• Recognize a repeating pattern in shapes, objects or letters and complete it.

Measurement
• Knowing (sense of) how much length is 1 centimeter, 1 metre and 1 kilometre.
• Measure lengths in standard units.
• Read time from an analog clock and a digital clock.
• Measure weight using simple balance in standard and non-standard units.
• Using money in day to-day transactions.

-52
45

8

a

b

cGrade 4
Essential Concepts | Mathematics

Few examples of
what can be skipped
in interest of time:
• Intuitive

understanding of
area/views of 3D
solids/symmetry
and reflection

• Estimation of the
result of
operations

• Computing
number of days
between days

• Estimating length,
weight and
capacity

• Interpreting bar
graphs

Are students learning with understanding? Try asking them this question.
What fraction of the apples is green?

A. 1/4
B. 1/3
C. 3/4

D. 3
27612 students attempted this question. 40% students selected the correct answer,

option C. 29% students selected option B; they don't seem to understand what

fraction represents and think that since there is 1 red and 3 green apples, the

fraction is 1/3. Around 21% students selected option A; they seem to have missed

that the question is talking about the fraction of green apples and not red apples.

Number Concepts
• Form a number less than 1000 using given digits as per the given condition (the smallest number,

the largest number, etc.).
• Recognize number patterns (simple arithmetic progressions) involving skip counting in 10s,5s, 2s, 3s

and 4s with numbers up to 100.

Addition and Subtraction of Whole Numbers
• Addition of numbers with sum up to 1000 without and with regrouping (vertical and horizontal

format).
• Subtraction of numbers within 1000 vertically without and with regrouping.
• Apply addition or subtraction within 1000 in result unknown problems.
• Apply addition or subtraction within 100 in change unknown problems and start unknown problems.

Multiplication and Division of Whole Numbers
• Multiplication of two 2-digit numbers using a standard algorithm.
• Divide a 2-digit number by a single-digit using long division or such algorithms.
• Divide a 3-digit number by a single-digit using long division or such algorithms.
• Apply multiplication facts or related division facts in problems involving equal groups.

Basic shapes and Spatial reasoning
• Identify basic shapes (rectangle, triangle, square and circle) based on their properties including

non-stereotypes.
• Identify congruent shapes (same shape but in different orientations).
• Identify a composite shape formed using given tiles and vice versa.
• Recognize a repeating pattern in shapes, objects or letters and complete it.

Fractions
• Recognize and represent halves and quarters of a shape or an object.
• Recognize and represent halves and quarters in a collection.

Measurement
• Applications of length, weight and capacity in real life.
• Using money in day to-day transactions.
• Find time elapses of an event(s) in real life situations.

9

a

b

cGrade 5
Essential Concepts | Mathematics

Few examples of
what can be skipped
in interest of time:
• Intuitive

understanding of
reflection and
rotation in 2D
shapes

• Symmetry in 3D
shapes and nets of
3D shapes

• Estimate the
degree of
closeness of
fractions to known
fractions like ½
and ¼

• Express a given
fraction into
decimal Intuitive
understanding of
volume

Are students learning with understanding? Try asking them this question.
By how much is line CD longer than line AB?

A. 2 cm
B. 3 cm
C. 4 cm
D. 5 cm

8342 students attempted this questions. Around 26% students selected the
correct answer, option A. Almost 32% students selected option B, indicating the
common error that when measuring length, count the individual points instead of
distance between two points (in this case, they think length of line AB is 2 cm as
there are two points, point 1 and point 2; and length of line CD is 4 cm as there
are four points, point 1, point 2, point 3 and point 4.).

Whole Number Concepts
• Recognising and comparing large numbers (upto 4-digits) using place value concepts.
• Estimating position of a number up to 1000 on a number line with just endpoints and key

benchmarks given.
• Recognising patterns in numbers.

Whole Number Operations
• Applying place value understanding in addition, subtraction and multiplication algorithms.
• Divide a 3-digit number by a 2-digit using long division or such algorithms.
• Applying operations on whole numbers in real-life situations.

Factors and Multiples
• Finding factors and multiples (using basic multiplication and division facts).

Fractions and Decimal fractions
• Recognising and representing unit fractions and proper fractions in shapes, objects, collection and

shares.
• Identifying and applying relationship between half, quarter, 3-quarters and whole unit 1.
• Comparing fractions with same numerator or denominator by reasoning about their sizes.
• Recognising and generating equivalent fractions for simple fractions – ¼, ½ and ¾.
• Using decimal fractions in measurement (length, weight and money).

Geometry
• Recognising angles as a measure of turn and comparing angles visually.
• Classifying angles as right angle, less than or greater than right angle.
• Visual Estimation of Angles.

Mensuration
• Applying the concept of area as the amount of space covered (using square grid, tiling etc.).
• Applications of money, length, weight and capacity in real life.
• Finding the length of boundary (perimeter) of polygons using the side lengths.

10

a

b

cGrade 6
Essential Concepts | Mathematics

Few examples of
what can be skipped
in interest of time:
• Reading and

constructing
pictographs and
bar graphs.

• Recognising line of
symmetry.

• Construction of
lines and angles.

Are students learning with understanding? Try asking them this question.
Shown here are 3 shapes.

Which of them has a perimeter?
A. shape 1 only
B. shape 2 only
C. shapes 1 and 2 only
D. All of them have a perimeter.

23823 students attempted this question.
Only 19% students got this question
correct (option D). Around 51% students
selected option C, indicating that they
have a misconception that only shapes
with straight sides have perimeter.

Whole Number Concepts
• Recognising and comparing large numbers

(5-digits and above) using place value
concepts.

• Representing whole numbers on a number
line.

• Recognising patterns in numbers.

Whole Number Operations
• Estimation of operations (Four arithmetic

operations) using large numbers.
• Applying operations on large numbers in real

life situations.
• Applying properties of operations in

simplifying calculations.

Factors and Multiples
• Applying divisibility rules.
• Finding common factors and common

multiples.
• Identifying if a given number is prime or

composite.
• Expressing a number as a product of its prime

factors.
• Finding the HCF and LCM and applying it in

real life situations.

Integers
• Representing quantities in real life situations

using both positive and negative integers.
• Representing integers on a number line.
• Comparing and ordering integers.
• Adding and subtracting integers (using

manipulatives and solving abstract problems).

Fractions
• Recognising and representing unit fractions

and proper fractions in shapes, objects,
collection and shares.

• Recognising and representing fractions
greater than 1.

• Representing fractions on a number line
• Recognising and generating equivalent

fractions of a fraction.
• Adding and subtracting proper fractions.

Decimal Fractions
• Express a decimal fraction in the numeral

form in its equivalent expanded form based
on place value of digits and vice versa.

• Representing a number in the fraction form as
a decimal fraction and vice-versa.

• Representing a decimal fraction on a number line.
• Comparing and ordering decimal fractions.
• Adding and subtracting decimal fractions and

applying both operations in real life.

Ratio and Proportion
•

•

Expressing and interpreting the ratio
relationship between quantities in different
forms.
Identifying if the quantities (or numbers) are
in the same ratio and/or generating
equivalent ratios.

• Applying proportional reasoning (ratio
reasoning) to find unknown quantities in ratio
relationships.

Geometry
• Recognising angles as a measure of turn and

comparing angles visually.
• Measuring angles using a protractor and

estimating angles.
• Classifying angles.
• Classifying triangles based on sides and

angles.

Algebra
• Generalising simple shape and number.

patterns and expressing a general term of the
pattern using a variable.

• Framing and evaluating linear algebraic
expressions in one variable.

Mensuration
• Applying the concept of area as the amount of

space covered (using square grid, tiling etc.).
• Applying the area of squares and rectangles

in mathematical and real-life situations.
• Applying the perimeter of square and

rectangle in mathematical and real life
situations.

11

a

b

cGrade 7
Essential Concepts | Mathematics

Few examples of
what can be skipped
in interest of time:
• Construction of

lines and angles
• Nets and views of

2D solids
• Rotational and

reflection
symmetry

• Intuitive
understanding of
probability

Are students learning with understanding? Try asking them this question.
Which of the following expressions represents subtracting -30 from -20?
A. -20 + 30
B. -20 – 30
C. -30 + 20
D. 30 + 20

19167 students attempted this question. Around 27% students selected the
correct answer, option A. Around 36% students selected option B, indicating that
they are ignoring the negative sign of -30 and are subtracting 30 instead of -30
from -20. Another 23% students selected option C, indicating that these students
may not understand what is being subtracted from what and are simply taking
the numbers in the order in which they are given, -30 – (-20) = -30 +20.

Integers
• Multiplying and dividing integers.
• Applying properties of operations on integers.
• Applying operations on integers in real life

situations.

Fractions, Decimals and Rational numbers
• Multiplying and dividing fractions.
• Representing rational numbers on a number

line.
• Operations on rational numbers.
• Representing rational number as a decimal.
•
•

Multiplying and dividing decimal fractions.
Applying operations on rational numbers
(both in fraction and decimal form) in real life
situations.

Exponents
• Applying the laws of exponents to simplify.

numerical and algebraic expressions that have
positive integral exponents.

Ratio, Proportion and Percentages
• Expressing a number or quantity in the

fraction, decimal fraction or ratio form in the
equivalent percentage form and vice-versa.

• Finding percentages of a number/quantity.
• Applying percentages in real life situations

involving profit, loss and simple interest.

Lines and Angles
• Applying the properties of related angles

(pairs of angles).
• Applying the properties of angles formed by

a transversal cutting parallel lines.

Triangles
• Applying the angle sum property for the

interior angles in triangles.
• Applying the property that any exterior angle

of a triangle is equal to the sum of the interior
opposite angles.

• Applying Pythagoras' theorem to find the
unknown sides.

• Identifying if two or more shapes are
congruent to one another.

• Identifying and applying different criteria to
test the congruency of triangles.

Linear equations in one variable and Algebraic
Expressions

• Modelling a mathematical or a real-life
situation using linear equations in one
variable.

•

•

Solving a linear equation having terms with
variables on one side of the equality (integral
coefficients).
Solving a linear equation having terms with
variables on both sides of the equality
(integral coefficients).

• Adding and subtracting algebraic expressions.

Mensuration
•

•

Finding the area of a circle, given the radius
or the diameter.
Applying area of a circle in real-life
applications.

• Applying the area of squares and rectangles
in finding the area of composite shapes.

Data Handling
• Finding and applying the mean of ungrouped

data.

12

• Recognising 2D shapes having line
symmetry and rotational symmetry.

• Finding the order of rotation and angle of
rotation in 2D shapes.

Symmetry

a

b

cGrade 8
Essential Concepts | Mathematics

Few examples of
what can be skipped
in interest of time:
• Operations on

rational numbers,
word problems

• Applying
percentages in
calculating
compound interest

• Representing 3D in
2D

• Construction of
quadrilaterals

• Volume and
surface area of a
cylinder

Are students learning with understanding? Try asking them this question.

22011 + ________ = 22012

What should come in the blank to make the above number sentence true?

A. 1
B. 21

C. 2011
D. 22011

13803 students attempted this question. Only 14% students selected the correct
answer, option D. Around 66% students selected option B, indicating that they
do not understand laws of exponents and think that just because 2011 + 1 = 2012,
in the given case of exponents as well, the same will work.

Rational numbers
• Applying the properties of rational numbers.
• Finding rational numbers between two

numbers.

Square roots and Cube roots
• Finding and estimating the square of a

number.
• Finding and estimating the square root of

whole numbers.
• Finding and estimating the cubes of given

numbers.
• Estimating the cube roots of numbers.

Exponents
• Applying the laws of exponents to simplify

numerical and algebraic expressions that have
negative integral exponents.

Ratio, Proportion and Percentages
• Representing changes in quantities (increase

or decrease) as percentages and vice versa.
• Finding the cost price (or selling price) when

profit (loss) percentage is known.
• Finding the percentage discount, cost price

or selling price when any two of the same are
known.

• Applying inverse variation to solve problems
in real life situations.

Quadrilaterals
• Applying the angle sum property for the

interior angles of a quadrilateral.
• Identifying a shape as parallelogram,

trapezium or kite based on properties.
• Applying properties of sides, angles or

diagonals of a parallelogram to find unknown
sides, angles etc.

• Identifying if a parallelogram is a rectangle,
square or rhombus based on their properties.

Linear equations in one variable and Algebraic
Expressions

• Applying linear equations in one variable to
real life situations.

• Multiplying a polynomial with a monomial.
• Multiplying a polynomial with another

polynomial.
• Dividing a polynomial by a monomial.
• Expanding algebraic expressions using the

identities for (a+b)^2 and a^2 - b^2.
• Factorising by regrouping and bringing out

common factors.
• Factorising trinomials of the form ax^2 + bx + c.

Mensuration
• Finding the area of quadrilaterals by

decomposing them into rectangles and
triangles.

• Finding the area of parallelogram, rhombus
and trapezium).

• Finding the surface area of a solid applying
the concept of surface area as area of surface
exposed (e.g. using nets, unit cubes).

• Applying the surface area of a cube and
cuboid in real life situations.

• Finding the volume of a solid formed by the
unit cubes.

• Applying the volume of a cube and cuboid to
solve real life situations.

Data Handling
• Interpreting circle graphs/pie charts by

applying percentage concepts.
• Interpreting pie charts represented using

sector angles.
• Approximating the probability of a chance

event by repeating the random experiment
several times.

• Representing and interpreting grouped
data.

13

a

b

cGrade 9
Essential Concepts | Mathematics

Few examples of what can be
skipped in interest of time:
• Simplifying expressions

containing irrational
numbers

• Applying properties of
quadrilaterals along with
other geometrical concepts

• Construction of bisectors
and triangles

• Applying the volume and
surface area of a sphere
and cone in mathematical
and real life situations

• Applying the mean, median
and mode of ungrouped
data

Are students learning with understanding? Try asking them this
question.

16415 students attempted this question. Only around 22% students
selected the correct answer, option C. 52% students selected option D,
indicating that they have a misconception that a number multiplied by
itself will always be bigger than p and either don’t understand or are
ignoring what happens in case of squaring numbers lying between 0
and 1.

p is a number such that p × p is less than p. Between which of
these pairs of numbers could p lie?
A. -10 and 1
B. -1 and 0
C. 0 and 1
D. (It is not possible that p × p is less than p.)

Real Numbers
• Identifying if a number is irrational.
• Finding irrational numbers between two real numbers.
• Representing irrational numbers on a number line.
• Estimating or approximating the value of an irrational number.
• Rationalising the denominator of an expression containing irrational terms.

Algebra
• Identifying the zeroes of a polynomial.
• Applying remainder theorem and factor theorem on polynomials.
• Applying algebraic identities in factorisation of quadratic and cubic polynomials.
• Identifying if given values are the solutions of linear equation(s) in two variables.
• Plotting graphs of linear equation(s) in two variables.
• Modelling a mathematical or a real life situation using linear equation(s) in two variables.

Geometry
• Coordinate Geometry - Plotting and identifying points in the coordinate system.
• Applying the properties of angles formed by a transversal along with other mathematical and

geometrical concepts.
• Applying the properties of sides and angles in a triangle.
• Identifying and applying different criteria to test the congruency of triangles.
• Knowing and applying the sufficient conditions for a parallelogram to be a square, rectangle or a

rhombus.
• Knowing and applying midpoint theorem.
• Applying the properties of chords of a circle.
• Applying the properties of cyclic quadrilaterals.

Mensuration
• Finding the area of triangles when all the side lengths are given (by applying Heron's formula).
• Applying the property - parallelograms and triangles on the same base and between the same

parallels have equal area.
• Applying the volume and surface area of a cube, cuboid and cylinder in mathematical and real life

situations.

Statistics and Probability
• Constructing and interpreting histograms.
• Finding probability of a simple event empirically.

14

a

b

cGrade 10
Essential Concepts | Mathematics

Real Numbers
• Representing a whole number as a unique product of prime numbers.
• Applying the Fundamental Theorem of Arithmetic.
• Proof of irrationality of √2 and √3.
• Converting a non-terminating but repeating (recurring) decimal to its equivalent rational form (p/q

form).

Algebra

• Applying the relationship between the zeroes and coefficients of a Quadratic polynomial.
• Finding the number of solution(s) of a pair of linear equations in two variables.
• Solving a pair of linear equations in two variables (elimination, substitution, cross multiplication and

graphical method).
• Applying linear equation(s) in two variables to real life situations.
• Framing a mathematical or a real-life situation using quadratic equations.
• Solving a quadratic equation.
• Identifying the nature of the roots in a quadratic equation.
• Applying the formula for nth term of an arithmetic progression.
• Applying the formula for the sum of n terms of an arithmetic progression.
• Applying arithmetic progressions to real life situations.

• Finding and applying the distance between two points.
• Finding and applying ratios in which a point divides a line segment (section formula).

Trigonometry
• Identifying trigonometric ratios and evaluating trigonometric expressions.
• Evaluating or simplifying expressions and determining angles using trigonometric ratios for standard

angles.
• Applying trigonometric identities to simplify and prove relationships between trigonometric ratios.
• Applying trigonometry to real life situations (with angle of elevation 30, 45 and 60 degrees).

Mensuration
• Applying the area of sectors and segments in mathematical and real-life situations.
• Finding surface areas and volumes of combinations of any two of the following:

cubes, cuboids, spheres, hemispheres and right circular cylinders/cones.

Statistics and Probability
• Finding and applying the mean, median and mode of a grouped data.
• Finding the probability of a simple event using the classical definition of probability.

15

• Applying the properties of proportional sides and equal corresponding angles to test similarity of
shapes.

• Applying the properties of similar shapes to determine unknown sides and angles.
• Applying the basic proportionality theorem and its converse.
• Applying Pythagoras' theorem and its converse to solve real life problems.
• Applying the property that the tangent to a circle is perpendicular to the radius at the point of

contact.
• Applying the property that tangents drawn from the same external point to a circle are equal.

Geometry

Coordinate Geometry

a

b

cGrade 10
Essential Concepts | Mathematics

Few examples of
what can be skipped
in interest of time:
• Solving pair of

linear equations
reducible to linear
equations

• Applying the
formula for the
area of a triangle
when given the
coordinates of
vertices

• Constructing
tangents to a circle

Are students learning with understanding? Try asking them this question.
Which of the following is/are IRRATIONAL numbers?
i) 22/7
ii) 3π
iii) 3.142857

A. only (ii)
B. only (i) and (ii)
C. only (ii) and (iii)
D. all – (i), (ii) and (iii)

7603 students attempted this question. Around 23% students selected the
correct answer, option A. Around 37% students selected option D, indicating that
they don’t understand what rational numbers are and are ignoring the fact that
in case of both i) and iii), the number is expressed in the form of p/q and a
non-recurring decimal and hence are rational numbers. Around 27% students
selected option B, indicating that they know that iii) is a rational number but may
have seen or read that 22/7 is equal to π and so think that it is irrational.

16

ENVIRONMENTAL
STUDIES / SCIENCE

CBSE Essential
Concepts

Animals and Human Body
• Different animals have different body shapes and structures, move in different ways and live

in different habitats.
• Different birds have different types of beaks depending on the type of food they eat.
• Different animals eat different kinds of food.
• Different animals give us things that are useful to us and so they are kept and looked after.

Plants
• Leaves of different plants have different shapes, colours and patterns.

Matter
• Different amounts of water are needed for different activities.
• Two vessels with the same amount of water may have different water levels.

Food and Nutrition
• Many of the foods we eat are different parts of plants.
• Some foods are eaten raw, some are cooked and some either way.
• Some of the main methods of cooking are roasting, boiling, frying and baking.

Motion and Time
• Find time by looking at the two hands of a clock.
• Correlating directions with representation of places on simple maps.

Natural Resources
• Water is scarce and its wastage needs to be avoided.
• Water should be reused wherever possible.
• Water for use is obtained from different sources such as rivers, ponds, wells, lakes.
• Different fuels or sources of heat energy can be used for cooking.

Ecology
• Living things depend on other living things as well as non-living things in the surroundings.

H2O

Grade 3
Essential Concepts | Environmental Studies

Few examples of what can
be skipped in interest of
time:
• Relation between type

of food and age
• A variety of different

things are eaten as food.
• Different types of

vehicles based on the
number of wheels and
source of energy

• Different stages involved
in pottery

Are students learning with understanding? Try asking them this question.
Water is poured from a glass into an empty bottle.

The only thing that changes, is the ______
A. taste
B. colour
C. shape
D. amount of water

7923 students attempted this
question. Only 40% students
selected the correct answer,
option C. Around 43%
students selected option D,
indicating that they do not
understand the concept of
conservation of volume and
think that the amount
changes just by transferring
to another container.

18

H2O

Grade 4
Essential Concepts | Environmental Studies

Few examples of what can
be skipped in interest of
time:
• Thread is made into

cloth through weaving.
• Names of common

water-borne diseases
• Building materials in use

have changed over time.
• Insects like ants and

honey bees have a very
complex social order,
with different individuals
carrying out different
tasks.

Are students learning with understanding? Try asking them this question.
Shown here is a balloon.

What will happen to its weight if it is blown?
A. It will increase because air has weight.
B. It will remain unchanged as air has no weight.
C. It will decrease because air makes things
lighter.
D. Cannot say without knowing the balloon's
weight before blowing.

24224 students attempted
this question. Around 39%
students selected the correct
answer, option A. Around
23% students selected option
C, indicating that they have a
wrong notion that air makes
things lighter. Around 20%
students selected option B
and seem to have a wrong
notion that air has no weight.

Force and Motion
• A pulley makes it easier to lift a weight.

Animals and Human Body
• Some animals have ears that can be seen, some animals have ears that cannot be seen.
• Different groups of animals have different types of body coverings.
• Some animals lay eggs while some others give birth to live young ones.
• Correlation between the different characteristics of a group of animals.
• Different birds make different kinds of nests.
• Different birds have different kinds of feet depending on where they live.
• Different birds have different kinds of beaks depending on the food they eat.
• Animals have different types of teeth based on the type of food they eat.

Natural Resources
• Forests provide many useful materials for wildlife and for people. They need to be conserved.
• Human activities make water sources polluted.
• Even after cleaning, water can contain germs which cause diseases.
• Boiling kills most of the germs and makes water safe for drinking.

Matter
• Some things dissolve in water while other things do not.

Food and Nutrition
• Some vegetables and fruits spoil quickly while others stay for longer.

Plants
• Roots absorb water from the soil.
• Roots provide support to plants.
• Roots of some plants are modified to store food, and can be eaten by us.

19

H2O

Grade 5
Essential Concepts | Environmental Studies

Animals and Human Body
• Most animals have some sense organs.
• Hearing, smell and sight in animals are similar in some ways and di	erent in other ways to those in

humans.
• Di	erent animals sleep for di	erent durations in a day.
• The tongue helps in recognising di	erent tastes.
• Glucose can be directly used by the body to produce energy, so it can be given directly to the blood.
• The stomach breaks food into smaller pieces and digests it with the help of digestive juices.
• Malaria is a disease caused by certain mosquitoes carrying the germs.
• Anaemia is a condition caused by low amount of iron in the diet and leads to tiredness.
• Mosquitoes can be controlled by preventing their breeding in stagnant water.
• Some characteristics are passed on from parents to children.

Food and Nutrition
• Most food items get spoilt if left alone. Many of them can be preserved by drying, or adding salt or

sugar.

Plants
• Seeds sprout given the right conditions to form new plants.
• Seeds get spread far from their parent plant by animals, wind, water, etc.
• Many common fruits and vegetables that we use originated in other parts of the world.

Matter
• Some objects float in water while others sink.
• Two di	erent objects made of the same material may float or sink depending on their shape.
• Dissolving salt in water can a	ect whether an object floats or sinks.
• Some liquids flow more easily than others.

Force and Motion
• Everything that is thrown up falls back to the Earth because of gravity.
• In a spaceship far away from the Earth, the force due to gravity is very weak and things can float

around.

Natural Resources
• Petrol and diesel are fuels dug up from under the ground, and will get over in the future.

Heat and Energy
• How things can be made warm or made to cool down.
• Air has moisture which forms a mist on cold surfaces.

Cosmic Science
• The shape of the Moon and its rising and setting times change in a repeating cycle.

20

H2O

Grade 5
Essential Concepts | Environmental Studies

Few examples of what can
be skipped in interest of
time:
• Snake venom is used to

make anti-venom and
certain medicines.

• Earthquakes and their
consequences

• Water supply systems
and rainwater harvesting

Are students learning with understanding? Try asking them this question.
Mansi looked at the Moon on a clear, cloudless night.
Shown below is what she observed.

She looked at the Moon again after 2 days.
What could the Moon have looked like?

24622 students attempted this questions. 35.5% students selected the
correct answer, option B. Around 35% students selected option C, indicating
that they may not have observed the moon changing shape and how many
days it takes to go from half moon to full moon (around 7 days). While C was
the most common wrong answer, almost 28% students selected A and D,
indicating a similar lack of observation skills.

21

Food, its sources and components
• All food that is available comes from either

plant or animal sources.
• Sun is the ultimate source of energy.
• A minimum amount of each of the nutrients,

carbohydrates, proteins, fats, vitamins, minerals
and water are needed by the body daily.

• Di�erent food items contain di�erent amounts
of nutrients and so the diet needs to comprise
of food items in a way that we get the minimum
amount of nutrients needed daily. This kind of
diet is called a balanced diet.

• The kind of balanced diet may di�er from one
individual to another depending on the age,
gender, occupation and other factors.

Separation of substances

• Depending on the properties of the
particles in the mixture like size, weight,
solubility in liquids etc., dif f erent methods
can be used to separate the substances in a
mixture.

• Water changes into vapour on heating.
Vapour condenses to water on cooling.

• Evaporation and condensation are processes
that continuously take place.

• At a given temperature, only a certain amount of
a substance can be dissolved in a given liquid.

Changes around us
• It is easy to get back substances lost in some

changes/processes. Such changes are
reversible changes.

• Heating generally leads to expansion of
material whereas cooling leads to contraction.

Plants
• Plants take in water and minerals from the soil

through their roots and transport them to
di�erent parts of the plant through specific
vessels in the stem.

• Leaves help in exchange of gases and in
preparing food for the plant.

• Using the water taken in by the roots and
carbon dioxide from the air, plants prepare
food in the presence of sunlight and a green
pigment (chlorophyll).

• Excess food produced by the plants is
transported from the leaves to the di�erent
parts of the plants through specific vessels in
the stem and stored in the form of starch.

• Water in the form of water vapour escapes
plants through leaves by a process called
transpiration.

Movement in humans

• Bones and cartilages form the skeletal system
which provides a structure to the body, helps
in movement and protects certain body parts.

• Joints are places in our body where two
bones connect. They help in moving and
bending di�erent body parts.

• Depending on the type of joint present,
di�erent body parts move and bend in
di�erent ways.

• Bones are connected to muscles and
alternate contraction and relaxation of two
muscles connected to a bone help in moving
it.

Living organisms and their surroundings
• A living organism needs food and water,

respires and excretes, reproduces, grows, can
move and can respond to stimuli.

• An object needs to satisfy a set of
requirements, and not just one or two
characteristics, to be called living.

• The factors required for life vary across
habitats and across seasons within a habitat.

• Over a certain period of time as the factors
in the environment change, specific
features/characteristics that some
organisms may possess enable better
survival of those organisms. These features
get preferred over other in that given set of
environment. This process of adjustment
that the organisms go through is called
adaptation.

• Depending on the habitat, certain
features/characteristics may be observed in
the living organisms.

• Adaptations help living organisms survive
better in a given habitat.

• To locate an object or place, the distance and
direction needs to be given in reference to a
specific point.

• Length can be measured and expressed using
any other object; however, to ensure
standardisation and be able to compare
lengths easily, formal units (like cm, m etc.)
are used to measure and express length.

• Displacement is the change in position of an
object whereas distance indicates the total
path length covered from a given point.

• An object is said to be in motion when its
position changes with time.

• Motion can be classified into di�erent types
based on certain properties.

H2O

Grade 6
Essential Concepts | Science

22

Motion and measurement of distance

• An electric cell is a source of electricity.
• Some materials (conductors of electricity) let

electricity to pass through whereas some
materials (insulators) don’t.

• Electricity flows from one terminal of the
electric cell, through the conductor, to the
other terminal of the electric cell. Without
such a closed circuit, electricity cannot
flow.

Magnets
• Magnets can exert force on other magnets

and certain objects.
• A magnet has two poles – north and south;

like poles of magnets repel each other
whereas unlike poles attract.

Water
• Water evaporates all the time and not only

when water is boiled.
• Evaporation of water results in pure water

vapour, without any dissolved substances in it.
• The water vapour in the atmosphere comes

from living beings, from evaporation from the
surface of water bodies and groundwater.

• Only water vapour condenses to give liquid
water.

• Condensed water droplets are present in the
air surrounding us as well as in clouds.

• Water on the earth continuously cycles
through its di– erent states; the water cycle
does not have a beginning or an end and it is
not lost during the water cycle.

• There is limited amount of usable water and
so it is important to conserve water.

Air
• Air is found everywhere and it occupies space.
• Air is composed of different gases; majority

of air is nitrogen and oxygen whereas carbon
dioxide, water vapour and other gases are
present to a small extent.

• Oxygen and carbon dioxide cycle
continuously through the living organisms
and the atmosphere.

Classification of object
• Depending on what the purpose of

classification is, things having similar
characteristics can be put into one group and
separated from the others which don't
possess that characteristics.

• The same set of objects can be regrouped
into di– erent groups depending on the
purpose of classification.

• To make the study of living organisms more
systematic, a universally accepted scheme of
classification is in place which classifies living
things based on certain rules. Classification of
living things is hierarchical - a given group
may be a part of a larger group which may be
a part of another larger group.

Light
• A light source and an object are required for a

shadow to form.
• A shadow is formed when light from a source

is blocked by an object.
• Each light source directed at an object will

create a shadow.
• Shadow falls in the direction opposite to that

of the light source.

H2O

Grade 6
Essential Concepts | Science

Few examples of what can
be skipped in interest of
time:
• Knowing specifics of

processes like ‘spinning’,
‘weaving’, ‘knitting’ etc.

• What ‘winnowing’ or
‘sieving’ is and where it
is used.

• What herbs, shrubs and
trees are and examples
of each of them.

Are students learning with understanding? Try asking them this question.
The bulb is glowing in the circuit shown below in Figure P.

If the battery is connected the other way (as
shown in Figure Q), what will happen?
A. The bulb will blow or fuse out.
B. The bulb will glow but less brightly.
C. The bulb will glow in exactly the same way.
D. The bulb will not glow, but not get damaged

14245 students attempted
this question. Only 37.5%
students got this question
correct (option C). Around
40% students think that the
bulb will not glow, but not
get damaged (option D).

23

Electricity

Nutrition in Plants
• Plants produce food through a process called

photosynthesis.
• During photosynthesis, water and carbon

dioxide are combined to form carbohydrates
while oxygen is released as a by-product.

• Most living organisms other than plants,
depend directly or indirectly on the food
produced through photosynthesis.

Nutrition in Animals
• The main parts of the human digestive

system.
• The digestion of starch begins in the mouth.
• The digestion of proteins happens mainly in

the stomach.
• The digestion of fats happens mainly in the

small intestine.
• The digested food is absorbed by the blood

in the small intestine.
• The excess water in the food is absorbed by

the large intestine.
• Liver and pancreas secrete digestive juices

and help in digestion, but food does not pass
through them.

• Grass-eating animals like cattle have special
bacteria in their digestive system that help to
digest cellulose.

Heat
• Sense of touch is not a reliable way to check

the hotness or coldness of an object.
• The measure of hotness or coldness of an

object is called temperature.
• Temperature can be measured using the

expansion of a liquid in a thermometer.
• Heat flows from a hotter object to a colder

object.
• Transfer of heat from one end of an object to

the other is called conduction.
• Some materials conduct heat well while other

materials do not.
• Heat can be transferred by the movement of

a fluid – this is called convection.
• Heat can be transmitted without a medium,

through radiation. This is how Sun’s heat
reaches us.

• Woollen clothes keep us warm because the
air trapped in the wool is a poor conductor of
heat and prevents the loss of body heat.

Acids, Bases and Salts
• Acids are sour in taste.
• Bases are bitter in taste and soapy to touch.
• An acid and a base neutralise each other to

produce salt and water.
• Indicators show di⁄ erent colour in acidic,

basic and neutral solutions.
• Acids turn blue litmus red, bases turn red

litmus blue.

Physical and Chemical Changes
• Properties such as shape, size, colour and

state are physical properties.
• A change in the physical properties is called a

physical change.
• No new substance is formed in a physical

change.
•

•

A change in which a new substance is formed is
a chemical change.
Rusting of iron is a chemical change because
the product rust is a new substance, different
from iron.

Weather, Climate and Adaptations to Climate
• The condition of the atmosphere at a place at

a given time is called weather.
• The long-term weather pattern of a place is

called climate.
• Animals living in polar climate have thick fur

to protect them from the cold, and wide feet
to walk on snow.

Wind, Storms and Cyclones
• Wind blows from a high-pressure region to a

low-pressure region.
• Warm air is lighter than cool air, and rises up.
• High wind speed reduces air pressure.

Soil
• The breaking down of rocks by the action of

wind, water and heat is called weathering.
• The rotting dead matter in the soil is called

humus.
• The main types of soil are sand, clay and

loam.
• Depending on the composition, di⁄ erent

types of soil have di⁄ erent water-holding
capacity.

Respiration in Organisms
• The breakdown of food to release energy

happens in all the cells of the body.
• Cellular respiration can happen with or

without oxygen.
• In the presence of oxygen, glucose is broken

down into carbon dioxide and water.
• During intense exercise, muscle cells run out

of oxygen and respire anaerobically, breaking
glucose into lactic acid.

• In other organisms like yeast, anaerobic
respiration produces alcohol by breaking
down glucose.

• During inhalation, the diaphragm moves down
making the chest cavity larger and causes air
to move into the lungs. During exhalation, the
diaphragm moves back up making the chest
cavity smaller and causes air to move out of
the lungs.

• The air breathed out contains around 16%
oxygen and 4% carbon dioxide.

• Plants respire, all the time.

H2O

Grade 7
Essential Concepts | Science

Transportation in Animals and Plants
• Blood contains three main types of cells –

RBCs which contain haemoglobin and
transport oxygen, white blood cells which
fight against infections and platelets which
help in clotting.

• There are two types of blood vessels –
arteries which carry blood away from the
heart and veins which carry blood towards
the heart.

• Arteries divide into very small blood vessels
called capillaries which bring the blood into
contact with di⁄ erent tissues.

• The heart has four chambers – two upper
chambers called atria and two lower
chambers called ventricles.

• The partition between the chambers prevents
the mixing of oxygen-rich blood with carbon
dioxide-rich blood.

• Waste substances are removed from the
blood in the blood capillaries in the kidneys.

• The wastes form urine, which is transported
to the urinary bladder through the ureters.

• In plants, xylem transports water and
dissolved minerals while phloem transports
food substances.

• The continuous evaporation of water from
leaves is called transpiration. It helps to pull
water up through xylem.

Reproduction in Plants
• Plants can reproduce sexually or asexually.
• When new plants are produced from roots,

leaves, stem and buds, it is called vegetative
propagation, a form of asexual reproduction.

• Reproduction through the production of
seeds is sexual reproduction.

• Flowers are the reproductive parts of a plant.
• The male gametes are produced in the anther

while the female gametes are produced in the
ovary.

• The transfer of pollen from anther to stigma is
called pollination.

Motion and Time
• Speed is equal to the distance covered

divided by the time taken.
• When an object repeats its motion in equal

intervals of time, it is said to be in periodic
motion.

• The to-and-fro motion of a simple pendulum
is periodic motion. It is also called oscillatory
motion.

• The commonly used units of speed are m/s
and km/h.

• The motion of an object can be represented
on a distance-time graph.

Electric Current and Its E‘ ects
• Symbols of electric components.
• Electric current flows only through a

complete circuit.
• Electric current heats the wire through which

it flows.
• The heating e⁄ ect of electric current is used

in a fuse to protect circuits against excess
current.

• A magnetic needle gets deflected when kept
near a current-carrying wire.

• A coil of wire acts like a bar magnet when
current passes through it, and is called an
electromagnet.

Light
• An image that can be obtained on a screen is

called a real image. A virtual image cannot be
obtained on a screen.

• The image formed by a plane mirror is virtual,
erect, laterally inverted and of the same size
as the object.

• The nature of images formed by concave and
convex mirrors.

• The nature of images formed by concave and
convex lens.

• White light is made of several colours and can
be split into the components by a prism.

Water: A Precious Resource
• The amount of freshwater available on the

Earth is a very small proportion of the total
quantity of water.

• Groundwater aquifers take a long time to
replenish.

• Water cycle

24

Nutrition in Plants
• Plants produce food through a process called

photosynthesis.
• During photosynthesis, water and carbon

dioxide are combined to form carbohydrates
while oxygen is released as a by-product.

• Most living organisms other than plants
depend directly or indirectly on the food
produced through photosynthesis.

Nutrition in Animals
• The main parts of the human digestive

system.
• The digestion of starch begins in the mouth.
• The digestion of proteins happens mainly in

the stomach.
• The digestion of fats happens mainly in the

small intestine.
• The digested food is absorbed by the blood

in the small intestine.
• The excess water in the food is absorbed by

the large intestine.
• Liver and pancreas secrete digestive juices

and help in digestion, but food does not pass
through them.

• Grass-eating animals like cattle have special
bacteria in their digestive system that help to
digest cellulose.

Heat
• Sense of touch is not a reliable way to check

the hotness or coldness of an object.
• The measure of hotness or coldness of an

object is called temperature.
• Temperature can be measured using the

expansion of a liquid in a thermometer.
• Heat flows from a hotter object to a colder

object.
• Transfer of heat from one end of an object to

the other is called conduction.
• Some materials conduct heat well while other

materials do not.
• Heat can be transferred by the movement of

a fluid – this is called convection.
• Heat can be transmitted without a medium,

through radiation. This is how Sun’s heat
reaches us.

• Woollen clothes keep us warm because the
air trapped in the wool is a poor conductor of
heat and prevents the loss of body heat.

Acids, Bases and Salts
• Acids are sour in taste.
• Bases are bitter in taste and soapy to touch.
• An acid and a base neutralise each other to

produce salt and water.
• Indicators show di⁄ erent colour in acidic,

basic and neutral solutions.
• Acids turn blue litmus red, bases turn red

litmus blue.

Physical and Chemical Changes
• Properties such as shape, size, colour and

state are physical properties.
• A change in the physical properties is called a

physical change.
• No new substance is formed in a physical

change.
• A change in which a new substance is formed

is a chemical change.
• Rusting of iron is a chemical change because

rust is a new substance, di⁄ erent from iron.

Weather, Climate and Adaptations to Climate
• The condition of the atmosphere at a place at

a given time is called weather.
• The long-term weather pattern of a place is

called climate.
• Animals living in polar climate have thick fur

to protect them from the cold, and wide feet
to walk on snow.

Wind, Storms and Cyclones
• Wind blows from a high-pressure region to a

low-pressure region.
• Warm air is lighter than cool air, and rises up.
• High wind speed reduces air pressure.

Soil
• The breaking down of rocks by the action of

wind, water and heat is called weathering.
• The rotting dead matter in the soil is called

humus.
• The main types of soil are sand, clay and

loam.
• Depending on the composition, di⁄ erent

types of soil have di⁄ erent water-holding
capacity.

Respiration in Organisms
• The breakdown of food to release energy

happens in all the cells of the body.
• Cellular respiration can happen with or

without oxygen.
• In the presence of oxygen, glucose is broken

down into carbon dioxide and water.
• During intense exercise, muscle cells run out

of oxygen and respire anaerobically, breaking
glucose into lactic acid.

• In other organisms like yeast, anaerobic
respiration produces alcohol by breaking
down glucose.

• During inhalation, the diaphragm moves down
making the chest cavity larger and causes air
to move into the lungs. During exhalation, the
diaphragm moves back up making the chest
cavity smaller and causes air to move out of
the lungs.

• The air breathed out contains around 16%
oxygen and 4% carbon dioxide.

• Plants also respire, all the time.

H2O

Grade 7
Essential Concepts | Science

Transportation in Animals and Plants
• Blood contains three main types of cells –

RBCs which contain haemoglobin and
transport oxygen, white blood cells which
fight against infections and platelets which
help in clotting.

• There are two types of blood vessels –
arteries which carry blood away from the
heart and veins which carry blood towards
the heart.

• Arteries divide into very small blood vessels
called capillaries which bring the blood into
contact with di⁄ erent tissues.

• The heart has four chambers – two upper
chambers called atria and two lower
chambers called ventricles.

• The partition between the chambers prevents
the mixing of oxygen-rich blood with carbon
dioxide-rich blood.

• Waste substances are removed from the
blood in the blood capillaries in the kidneys.

• The wastes form urine, which is transported
to the urinary bladder through the ureters.

• In plants, xylem transports water and
dissolved minerals while phloem transports
food substances.

• The continuous evaporation of water from
leaves is called transpiration. It helps to pull
water up through xylem.

Reproduction in Plants
• Plants can reproduce sexually or asexually.
• When new plants are produced from roots,

leaves, stem and buds, it is called vegetative
propagation, a form of asexual reproduction.

• Reproduction through the production of
seeds is sexual reproduction.

• Flowers are the reproductive parts of a plant.
• The male gametes are produced in the anther

while the female gametes are produced in the
ovary.

• The transfer of pollen from anther to stigma is
called pollination.

Motion and Time
• Speed is equal to the distance covered

divided by the time taken.
• When an object repeats its motion in equal

intervals of time, it is said to be in periodic
motion.

• The to-and-fro motion of a simple pendulum
is periodic motion. It is also called oscillatory
motion.

• The commonly used units of speed are m/s
and km/h.

• The motion of an object can be represented
on a distance-time graph.

Electric Current and Its E‘ ects
• Symbols of electric components.
• Electric current flows only through a

complete circuit.
• Electric current heats the wire through which

it flows.
• The heating e⁄ ect of electric current is used

in a fuse to protect circuits against excess
current.

• A magnetic needle gets deflected when kept
near a current-carrying wire.

• A coil of wire acts like a bar magnet when
current passes through it, and is called an
electromagnet.

Light
• An image that can be obtained on a screen is

called a real image. A virtual image cannot be
obtained on a screen.

• The image formed by a plane mirror is virtual,
erect, laterally inverted and of the same size
as the object.

• The nature of images formed by concave and
convex mirrors.

• The nature of images formed by concave and
convex lens.

• White light is made of several colours and can
be split into the components by a prism.

Water: A Precious Resource
• The amount of freshwater available on the

Earth is a very small proportion of the total
quantity of water.

• Groundwater aquifers take a long time to
replenish.

• Water cycle

Nutrition in Plants
• Plants produce food through a process called

photosynthesis.
• During photosynthesis, water and carbon

dioxide are combined to form carbohydrates
while oxygen is released as a by-product.

• Most living organisms other than plants
depend directly or indirectly on the food
produced through photosynthesis.

Nutrition in Animals
• The main parts of the human digestive

system.
• The digestion of starch begins in the mouth.
• The digestion of proteins happens mainly in

the stomach.
• The digestion of fats happens mainly in the

small intestine.
• The digested food is absorbed by the blood

in the small intestine.
• The excess water in the food is absorbed by

the large intestine.
• Liver and pancreas secrete digestive juices

and help in digestion, but food does not pass
through them.

• Grass-eating animals like cattle have special
bacteria in their digestive system that help to
digest cellulose.

Heat
• Sense of touch is not a reliable way to check

the hotness or coldness of an object.
• The measure of hotness or coldness of an

object is called temperature.
• Temperature can be measured using the

expansion of a liquid in a thermometer.
• Heat flows from a hotter object to a colder

object.
• Transfer of heat from one end of an object to

the other is called conduction.
• Some materials conduct heat well while other

materials do not.
• Heat can be transferred by the movement of

a fluid – this is called convection.
• Heat can be transmitted without a medium,

through radiation. This is how Sun’s heat
reaches us.

• Woollen clothes keep us warm because the
air trapped in the wool is a poor conductor of
heat and prevents the loss of body heat.

Acids, Bases and Salts
• Acids are sour in taste.
• Bases are bitter in taste and soapy to touch.
• An acid and a base neutralise each other to

produce salt and water.
• Indicators show di⁄ erent colour in acidic,

basic and neutral solutions.
• Acids turn blue litmus red, bases turn red

litmus blue.

Physical and Chemical Changes
• Properties such as shape, size, colour and

state are physical properties.
• A change in the physical properties is called a

physical change.
• No new substance is formed in a physical

change.
• A change in which a new substance is formed

is a chemical change.
• Rusting of iron is a chemical change because

rust is a new substance, di⁄ erent from iron.

Weather, Climate and Adaptations to Climate
• The condition of the atmosphere at a place at

a given time is called weather.
• The long-term weather pattern of a place is

called climate.
• Animals living in polar climate have thick fur

to protect them from the cold, and wide feet
to walk on snow.

Wind, Storms and Cyclones
• Wind blows from a high-pressure region to a

low-pressure region.
• Warm air is lighter than cool air, and rises up.
• High wind speed reduces air pressure.

Soil
• The breaking down of rocks by the action of

wind, water and heat is called weathering.
• The rotting dead matter in the soil is called

humus.
• The main types of soil are sand, clay and

loam.
• Depending on the composition, di⁄ erent

types of soil have di⁄ erent water-holding
capacity.

Respiration in Organisms
• The breakdown of food to release energy

happens in all the cells of the body.
• Cellular respiration can happen with or

without oxygen.
• In the presence of oxygen, glucose is broken

down into carbon dioxide and water.
• During intense exercise, muscle cells run out

of oxygen and respire anaerobically, breaking
glucose into lactic acid.

• In other organisms like yeast, anaerobic
respiration produces alcohol by breaking
down glucose.

• During inhalation, the diaphragm moves down
making the chest cavity larger and causes air
to move into the lungs. During exhalation, the
diaphragm moves back up making the chest
cavity smaller and causes air to move out of
the lungs.

• The air breathed out contains around 16%
oxygen and 4% carbon dioxide.

• Plants also respire, all the time.

H2O

Grade 7
Essential Concepts | Science

Transportation in Animals and Plants
• Blood contains three main types of cells –

RBCs which contain haemoglobin and
transport oxygen, white blood cells which
fight against infections and platelets which
help in clotting.

• There are two types of blood vessels –
arteries which carry blood away from the
heart and veins which carry blood towards
the heart.

• Arteries divide into very small blood vessels
called capillaries which bring the blood into
contact with di⁄ erent tissues.

• The heart has four chambers – two upper
chambers called atria and two lower
chambers called ventricles.

• The partition between the chambers prevents
the mixing of oxygen-rich blood with carbon
dioxide-rich blood.

• Waste substances are removed from the
blood in the blood capillaries in the kidneys.

• The wastes form urine, which is transported
to the urinary bladder through the ureters.

• In plants, xylem transports water and
dissolved minerals while phloem transports
food substances.

• The continuous evaporation of water from
leaves is called transpiration. It helps to pull
water up through xylem.

Reproduction in Plants
• Plants can reproduce sexually or asexually.
• When new plants are produced from roots,

leaves, stem and buds, it is called vegetative
propagation, a form of asexual reproduction.

• Reproduction through the production of
seeds is sexual reproduction.

• Flowers are the reproductive parts of a plant.
• The male gametes are produced in the anther

while the female gametes are produced in the
ovary.

• The transfer of pollen from anther to stigma is
called pollination.

Motion and Time
• Speed is equal to the distance covered

divided by the time taken.
• When an object repeats its motion in equal

intervals of time, it is said to be in periodic
motion.

• The to-and-fro motion of a simple pendulum
is periodic motion. It is also called oscillatory
motion.

• The commonly used units of speed are m/s
and km/h.

• The motion of an object can be represented
on a distance-time graph.

Electric Current and Its E‘ ects
• Symbols of electric components.
• Electric current flows only through a

complete circuit.
• Electric current heats the wire through which

it flows.
• The heating e⁄ ect of electric current is used

in a fuse to protect circuits against excess
current.

• A magnetic needle gets deflected when kept
near a current-carrying wire.

• A coil of wire acts like a bar magnet when
current passes through it, and is called an
electromagnet.

Light
• An image that can be obtained on a screen is

called a real image. A virtual image cannot be
obtained on a screen.

• The image formed by a plane mirror is virtual,
erect, laterally inverted and of the same size
as the object.

• The nature of images formed by concave and
convex mirrors.

• The nature of images formed by concave and
convex lens.

• White light is made of several colours and can
be split into the components by a prism.

Water: A Precious Resource
• The amount of freshwater available on the

Earth is a very small proportion of the total
quantity of water.

• Groundwater aquifers take a long time to
replenish.

• Water cycle

25

H2O

Grade 7
Essential Concepts | Science

Few examples of what can
be skipped in interest of
time:
• Definition of autotrophic

and heterotrophic
nutrition

• Life cycle of the silk
moth

• Burning of magnesium
• The function of an

odometer

Are students learning with understanding? Try asking them this question.
A magnet is cut in the middle (along the dotted line) as shown below.
Assuming no magnetism is lost in the process of cutting,
the new end of the left piece (indicated by the arrow)
will be attracted to _________________ pole of another bar magnet.

A. the north
B. the south
C. both the north and the south
D. neither the north nor the south

25213 students attempted this question. Around 35% students selected the
correct answer, option A. Around 36% students think that the piece indicated
will be attracted to the south pole. They don’t seem to understand that when
a bar magnet is cut, each piece acts like a bar magnet and so the end
indicated will act like a south pole. Instead, these students seem to be going
merely by the ‘N’ indicated on the bar and think that it will be attracted to
the south pole.

26

H2O

Grade 8
Essential Concepts | Science

organism’s body (external fertilisation).
• In some organisms, the larvae develop into

adults through a series of drastic changes.
This is called metamorphosis.

Reaching the Age of Adolescence
• During puberty, boys and girls become

capable of reproduction.
• The changes during puberty are brought about

by the male hormone or testosterone in boys
and the female hormone or oestrogen in girls.

• In female humans, the reproductive phase
starts at puberty and lasts till about 45-50
years of age.

• One ovum matures and is released by the
ovaries every 28-30 days. If fertilisation does
not occur, the lining of the uterus along with
blood is shed by the body. This is called
menstruation.

• The sex of a baby is determined by the sex
chromosomes of the gametes that fuse. A
female has two X chromosomes while a male
has an X chromosome and a Y chromosome.

Force and Pressure
• A push or pull on an object is called force.
• A force brings about a change in the state of

motion of an object.
• A force can change the shape of an object.
• Forces which act between objects in contact

with each other are called contact forces. E.g.
friction. Forces which act between objects
not in contact with each other are called
non-contact forces. E.g. gravity, magnetism.

• The force acting on a unit area is called pressure.
• Liquids and gases exert pressure on the walls

of a container.
• The pressure exerted by the air due to its

weight is called atmospheric pressure.

Friction
• Force due to friction opposes the relative

motion of two surfaces in contact.
• Friction is caused by the irregularities in the

two surfaces in contact.
• The force required to overcome friction when an

object just begins to move is called static friction.
• The force required to keep an object moving

with a constant speed is called sliding friction.
This is usually smaller than static friction.

• In some cases, friction is beneficial, while in
others it is undesirable.

• Lubricants are used to reduce friction.
• When one body rolls over another, the

resistance to its motion is called rolling
friction. This is less than sliding friction.

• Fluids also exert a force due to friction on
objects moving inside them.

• Streamlined shapes are used for objects that
move in air or water, to minimise fluid friction.

Sound
• Sound is produced when an object vibrates.
• Sound cannot travel through vacuum.
• The number of vibrations (oscillations) per

second is called the frequency of oscillation.
• Human beings can usually hear sound having

frequency between 20 Hz and 20,000 Hz.
• Amplitude is a measure of how large each

vibration is. The loudness of sound depends
on amplitude.

Chemical E�ects of Electric Current
• Water usually contains small amounts of

dissolved salts and other impurities which
make it a good electrical conductor. Distilled
water is a poor conductor.

• A chemical reaction can be made to happen
when electric current passes through a
solution.

Some Natural Phenomena
• Lightning is a discharge of electricity on a

massive scale.
• There are two types of charges – positive and

negative. Like charges repel while unlike
charges attract.

• An electroscope can be used to check whether
an object is electrically charged or not.

Light
• When light is reflected oŁ a surface, angle of

incidence is equal to the angle of reflection.
• The human eye has a lens which forms a real

image on the retina.

Stars and the Solar System
• The phases of the Moon occur due to its

revolution around the Earth.
• Light year is a very large unit of distance that is

equal to the distance travelled by light in a year.
• A group of stars with a recognisable shape is

called a constellation.
• The Solar System consists of the Sun, eight

planets and their satellites, asteroids and
comets.

Pollution of Air and Water
• The main cause of pollution of air are exhaust

from vehicles and factories.
• Some of the pollutants such as carbon

dioxide are greenhouse gases which cause
global warming.

• Chlorofluorocarbons damage the ozone layer
which protects us from ultraviolet radiation
from the Sun.

• Water is polluted mainly due to eŸuents fr om
industries and runoŁ of chemical fertilisers
from agricultural fields.

Crop Production and Management
• Plants get various minerals from the soil. Three

of them – N, P and K – are particularly
important and needed in significant quantities.

• Crop rotation is a technique used to allow the
minerals in the soil to be replenished.

• Advantages and disadvantages of chemical
fertilisers and organic manures.

Microorganisms: Friend or Foe
• Not all microorganisms are harmful. Some

bacteria help in making curd and in fixing soil
nitrogen. Some fungi help in fermentation.

• Some microorganisms cause diseases. They
are called pathogens.

Synthetic Fibres and Plastics
• A polymer is a substance whose particles are

made of several repeating units.
• Polymers can be natural or synthetic.
• Synthetic fibres are generally water resistant.
• Synthetic fibres may easily melt near a fire, so

they should not be worn in the kitchen.
• Plastics are of two types: thermosetting

which cannot be remoulded, and
thermoplastics which can be remoulded.

• Plastics are non-biodegradable, so they
should be recycled if possible and their use
must be minimised.

Materials: Metals and Non-Metals
• Metals are generally hard, lustrous, malleable,

sonorous and good conductors of heat and
electricity.

• Both metals and non-metals react with oxygen
to form oxides. Generally metallic oxides are
basic while non-metallic oxides are acidic.

• Metals react with acids to form hydrogen gas.
• A more reactive metal displaces a less reactive

metal from a solution of its compound.

Coal and Petroleum
• Coal was formed from the dead remains of

plants which got buried deep under the soil
millions of years ago.

• Petroleum was formed from the dead remains
of marine organisms that got buried under
the sea bed millions of years ago.

• Petroleum is a mixture of many substances
and is separated into its components by a
process called refining. Petrol, diesel and
cooking gas are such separated components.

• Natural gas is found along with petroleum
and is the cleanest fossil fuel.

Combustion and Flame
• Combustion is the reaction of a substance

with oxygen to release heat.
• The lowest temperature at which a substance

catches fire is called ignition temperature.

Substances with very low ignition
temperature are called inflammable
substances.

• Fire can be controlled by removing one of the
three requirements of fire – fuel, air or ignition
temperature.

• Water should not be used to extinguish electrical
fires. Carbon dioxide should be used instead.

• Not everything burns with a flame.
Substances which do not vaporise on heating
burn without a flame.

Conservation of Plants and Animals
• Deforestation has severe environmental

consequences such as droughts and
desertification.

• Endemic species are those species of plants
and animals which are found exclusively in a
particular area.

• Species whose population has decreased
drastically and face the threat of extinction
are known as endangered species.

• The sum total of all the biotic and abiotic
factors comprising a habitat is called an
ecosystem.

Cell – Structure and Function
• Cells are the basic structural and functional

unit of life.
• The size and shape of a cell is related to its

function, not to the size of the organism.
• The cell membrane separates the contents of a

cell from the surroundings. It regulates the entry
and exit of substances to and from the cell.

• Plant cells have an additional cell wall which
gives extra protection to the plant cells.

• The nucleus contains genetic information
which helps in the inheritance of
characteristics from parents to oŁspring.

• Cells of a leaf have small green bodies called
chloroplasts which are a type of plastids.
These contain chlorophyll and carry out
photosynthesis.

Reproduction in Animals
• Male gametes are called sperms and are

produced in the male reproductive organs
called testes.

• Female gametes are called ova and are
produced in the female reproductive organs
called ovaries.

• During fertilisation in humans, a sperm fuses
with an ovum inside the female organism’s
body to form a zygote.

• The zygote develops into an embryo and gets
implanted in the uterus.

• The stage of development when the body
parts are identifiable is called foetus.

• In some other animals such as frogs and fish,
fertilisation happens outside the female

27

H2O

Grade 8
Essential Concepts | Science

organism’s body (external fertilisation).
• In some organisms, the larvae develop into

adults through a series of drastic changes.
This is called metamorphosis.

Reaching the Age of Adolescence
• During puberty, boys and girls become

capable of reproduction.
• The changes during puberty are brought about

by the male hormone or testosterone in boys
and the female hormone or oestrogen in girls.

• In female humans, the reproductive phase
starts at puberty and lasts till about 45-50
years of age.

• One ovum matures and is released by the
ovaries every 28-30 days. If fertilisation does
not occur, the lining of the uterus along with
blood is shed by the body. This is called
menstruation.

• The sex of a baby is determined by the sex
chromosomes of the gametes that fuse. A
female has two X chromosomes while a male
has an X chromosome and a Y chromosome.

Force and Pressure
• A push or pull on an object is called force.
• A force brings about a change in the state of

motion of an object.
• A force can change the shape of an object.
• Forces which act between objects in contact

with each other are called contact forces. E.g.
friction. Forces which act between objects
not in contact with each other are called
non-contact forces. E.g. gravity, magnetism.

• The force acting on a unit area is called pressure.
• Liquids and gases exert pressure on the walls

of a container.
• The pressure exerted by the air due to its

weight is called atmospheric pressure.

Friction
• Force due to friction opposes the relative

motion of two surfaces in contact.
• Friction is caused by the irregularities in the

two surfaces in contact.
• The force required to overcome friction when an

object just begins to move is called static friction.
• The force required to keep an object moving

with a constant speed is called sliding friction.
This is usually smaller than static friction.

• In some cases, friction is beneficial, while in
others it is undesirable.

• Lubricants are used to reduce friction.
• When one body rolls over another, the

resistance to its motion is called rolling
friction. This is less than sliding friction.

• Fluids also exert a force due to friction on
objects moving inside them.

• Streamlined shapes are used for objects that
move in air or water, to minimise fluid friction.

Sound
• Sound is produced when an object vibrates.
• Sound cannot travel through vacuum.
• The number of vibrations (oscillations) per

second is called the frequency of oscillation.
• Human beings can usually hear sound having

frequency between 20 Hz and 20,000 Hz.
• Amplitude is a measure of how large each

vibration is. The loudness of sound depends
on amplitude.

Chemical E�ects of Electric Current
• Water usually contains small amounts of

dissolved salts and other impurities which
make it a good electrical conductor. Distilled
water is a poor conductor.

• A chemical reaction can be made to happen
when electric current passes through a
solution.

Some Natural Phenomena
• Lightning is a discharge of electricity on a

massive scale.
• There are two types of charges – positive and

negative. Like charges repel while unlike
charges attract.

• An electroscope can be used to check whether
an object is electrically charged or not.

Light
• When light is reflected oŁ a surface, angle of

incidence is equal to the angle of reflection.
• The human eye has a lens which forms a real

image on the retina.

Stars and the Solar System
• The phases of the Moon occur due to its

revolution around the Earth.
• Light year is a very large unit of distance that is

equal to the distance travelled by light in a year.
• A group of stars with a recognisable shape is

called a constellation.
• The Solar System consists of the Sun, eight

planets and their satellites, asteroids and
comets.

Pollution of Air and Water
• The main cause of pollution of air are exhaust

from vehicles and factories.
• Some of the pollutants such as carbon

dioxide are greenhouse gases which cause
global warming.

• Chlorofluorocarbons damage the ozone layer
which protects us from ultraviolet radiation
from the Sun.

• Water is polluted mainly due to eŸuents fr om
industries and runoŁ of chemical fertilisers
from agricultural fields.

Crop Production and Management
• Plants get various minerals from the soil. Three

of them – N, P and K – are particularly
important and needed in significant quantities.

• Crop rotation is a technique used to allow the
minerals in the soil to be replenished.

• Advantages and disadvantages of chemical
fertilisers and organic manures.

Microorganisms: Friend or Foe
• Not all microorganisms are harmful. Some

bacteria help in making curd and in fixing soil
nitrogen. Some fungi help in fermentation.

• Some microorganisms cause diseases. They
are called pathogens.

Synthetic Fibres and Plastics
• A polymer is a substance whose particles are

made of several repeating units.
• Polymers can be natural or synthetic.
• Synthetic fibres are generally water resistant.
• Synthetic fibres may easily melt near a fire, so

they should not be worn in the kitchen.
• Plastics are of two types: thermosetting

which cannot be remoulded, and
thermoplastics which can be remoulded.

• Plastics are non-biodegradable, so they
should be recycled if possible and their use
must be minimised.

Materials: Metals and Non-Metals
• Metals are generally hard, lustrous, malleable,

sonorous and good conductors of heat and
electricity.

• Both metals and non-metals react with oxygen
to form oxides. Generally metallic oxides are
basic while non-metallic oxides are acidic.

• Metals react with acids to form hydrogen gas.
• A more reactive metal displaces a less reactive

metal from a solution of its compound.

Coal and Petroleum
• Coal was formed from the dead remains of

plants which got buried deep under the soil
millions of years ago.

• Petroleum was formed from the dead remains
of marine organisms that got buried under
the sea bed millions of years ago.

• Petroleum is a mixture of many substances
and is separated into its components by a
process called refining. Petrol, diesel and
cooking gas are such separated components.

• Natural gas is found along with petroleum
and is the cleanest fossil fuel.

Combustion and Flame
• Combustion is the reaction of a substance

with oxygen to release heat.
• The lowest temperature at which a substance

catches fire is called ignition temperature.

Substances with very low ignition
temperature are called inflammable
substances.

• Fire can be controlled by removing one of the
three requirements of fire – fuel, air or ignition
temperature.

• Water should not be used to extinguish electrical
fires. Carbon dioxide should be used instead.

• Not everything burns with a flame.
Substances which do not vaporise on heating
burn without a flame.

Conservation of Plants and Animals
• Deforestation has severe environmental

consequences such as droughts and
desertification.

• Endemic species are those species of plants
and animals which are found exclusively in a
particular area.

• Species whose population has decreased
drastically and face the threat of extinction
are known as endangered species.

• The sum total of all the biotic and abiotic
factors comprising a habitat is called an
ecosystem.

Cell – Structure and Function
• Cells are the basic structural and functional

unit of life.
• The size and shape of a cell is related to its

function, not to the size of the organism.
• The cell membrane separates the contents of a

cell from the surroundings. It regulates the entry
and exit of substances to and from the cell.

• Plant cells have an additional cell wall which
gives extra protection to the plant cells.

• The nucleus contains genetic information
which helps in the inheritance of
characteristics from parents to oŁspring.

• Cells of a leaf have small green bodies called
chloroplasts which are a type of plastids.
These contain chlorophyll and carry out
photosynthesis.

Reproduction in Animals
• Male gametes are called sperms and are

produced in the male reproductive organs
called testes.

• Female gametes are called ova and are
produced in the female reproductive organs
called ovaries.

• During fertilisation in humans, a sperm fuses
with an ovum inside the female organism’s
body to form a zygote.

• The zygote develops into an embryo and gets
implanted in the uterus.

• The stage of development when the body
parts are identifiable is called foetus.

• In some other animals such as frogs and fish,
fertilisation happens outside the female

28

H2O

Grade 8
Essential Concepts | Science

Few examples of what can
be skipped in interest of
time:
• Specific examples of

synthetic fibres and
plastics

• Uses of metals and
non-metals

• Extraction of petroleum
in an oil well

• Details of the
electrolysis of water

• Detailed information
about the constituents
of the Solar System

Are students learning with understanding? Try asking them this question.
Given below is a diagrammatic representation of a process taking place
in the human body.

In which of these regions/organs could it be occurring?
1. lungs | 2. Heart | 3. brain

A. only in 1
B. only in 2
C. only in 2 and 3
D. in all – 1, 2 and 3

22131 students attempted this question. Around 21% students selected the
correct answer, option D. Around 38% students selected option A and 29%
students selected option B indicating that they have a misconception that
the gaseous exchange happens only in certain organs. They don’t
understand that it happens in all the parts of the body.

29

H2O

Grade 9
Essential Concepts | Science

Motion
• Displacement is the shortest path between the

final and initial positions.
• Velocity is equal to the displacement divided by

time.
• Acceleration is equal to the change in velocity

divided by time.
• The accelerated motion of an object in a

straight line can be described using the three
equations of motion.

• The motion of an object can be represented on
a distance-time graph or a velocity-time graph.

• Displacement is equal to the area under the
velocity-time graph.

Laws of Motion
• An object will continue to be in a state of rest

or uniform motion unless there is an
unbalanced force acting on it.

• Momentum is the product of mass and velocity.
• Force, mass and acceleration are related by the

equation F = ma
• When a force is applied by object A on object

B, an equal and opposite force is applied by
object B on object A.

• Total momentum is conserved during a
collision.

Gravitation
• Any two objects exert a force of gravitation on

each other given by F = Gm1m2/d
2

• For objects on or near the surface of the Earth,
the acceleration due to gravity can be
considered constant; g = GM/R2

• Density of a substance is equal to the mass
divided by volume.

• When an object is fully or partially immersed in
a fluid, it experiences an upward force that is
equal to the weight of the fluid displaced by it.

Work and Energy
• Work done is the product of force and

displacement.
• Energy is the capacity to do work.
• Energy of an object due to its motion is kinetic

energy; KE = ½ mv2

• The energy stored in an object due to its shape
or position is potential energy; gravitational PE
of an object at a height = mgh

• Total amount of energy remains constant.
• Power is the rate of doing work;

power = work/time

Sound
• Sound waves are longitudinal waves – the

vibrations take place along the direction of
propagation.

• A sound wave can be described by its
frequency, wavelength and speed.

Why do We Fall Ill
• Viruses do not have life processes of their own

but use the host cells for replication, so they are
di‚cult to eliminate using drugs.

• Vaccination is the use of weakened or dead
pathogens to stimulate an immune response
from the body for protection against diseases.

Natural Resources
• The main elements important for life get

transferred repeatedly between the biotic and
abiotic components in the form of
biogeochemical cycles – nitrogen cycle, carbon
cycle, oxygen cycle

Matter in Our Surroundings
• Matter is made of particles which are in

continuous motion.
• Temperature is a measure of the kinetic energy

of the particles.
• Particles of matter attract each other.
• The properties of solids, liquids and gases can

be understood in terms of the arrangement of
the particles.

• At melting and boiling points, the temperature
of a substance remains the same even when it
continues to be heated. The excess heat goes
into overcoming the forces of attraction.

• Applying pressure can help in liquefying a gas.
• Evaporation happens at all temperatures,

boiling happens only at the boiling point.

Is Matter Around Us Pure?
• Based on the size of solid particles in a

solid-liquid mixture, it can be classified as a
solution, a colloid or a suspension.

• A solution is homogeneous, cannot be
separated using a filter paper and does not
scatter light. The particles do not settle down.

• A colloid is heterogeneous, cannot be
separated using a filter paper and scatters light.
The particles do not settle down.

• A suspension is heterogeneous, can be
separated using a filter paper and scatters light.
The particles settle down if left undisturbed.

• The solid components of a colloid can be
separated by centrifugation.

• Two miscible liquids can be separated by
distillation based on the difierence in their
boiling points.

• An element is a substance that cannot be
broken down into simpler substances through a
chemical reaction.

• A compound is formed when two or more
elements react with each other; the compound
has properties which are distinct from those of
the combining elements.

Atoms and Molecules
• Mass can neither be created nor destroyed in a

chemical reaction.
• The atoms of each element have a

characteristic atomic mass.
• Valency is the combining capacity of an atom

of an element.
• Valency can help in finding the molecular

formula of a compound.
• The sum of the masses of all the atoms in a

molecule is called molecular mass.
• A mole of a substance is that quantity having

mass numerically equal to the molecular mass,
but in grams.

• The number of particles in one mole of any
substance is 6.022 x 1023 (Avogadro constant).

Structure of the Atom
• Most of the mass of an atom Is concentrated in

the nucleus of the atom, which contains
positively charged protons and neutral
neutrons.

• Negatively charged electrons orbit the nucleus
in discrete shells.

• The number of electrons that can be
accommodated in each shell can be
determined by the 2n2 rule.

• Atoms generally gain, lose or share electrons to
attain an octet of electrons in the outermost
shell to become stable.

• The number of protons in the nucleus of an
element is called atomic number.

• The total number of protons and neutrons in
the nucleus is called mass number.

• In nature, there can be atoms of the same
element with difierent mass number, these are
called isotopes.

The Fundamental Unit of Life
• The outer covering of a cell which separates it

from the surroundings is called the cell
membrane; it regulates the entry and exit of
substances to and from the cell.

• Substances like oxygen and carbon dioxide
difiuse across the cell membrane, from a region
of high concentration to a region of lower
concentration.

• Osmosis is the difiusion of water from a region
of high concentration (low solute content) to a
region of lower concentration (high solute
content)

• Plant cells have an additional outer layer made
of cellulose called cell wall; it allows plant cells
to withstand a higher internal pressure.

• The nucleus contains genetic material and plays
a central role in cellular reproduction.

• Cellular respiration is carried out by
mitochondria; in plant cells, photosynthesis is
carried out by chloroplasts.

Tissues
• A group of cells similar in structure and function

is called a tissue.
• In plants, there are two broad types of tissues –

meristematic and permanent. Meristematic
tissue is found in buds and can differentiate into
any other type of tissue.

• There are four main types of tissues in animals –
epithelial, connective, muscular and nervous.

• Blood is a type of connective tissue.

Diversity of Living Organisms
• The classification of living organisms is related

to their evolution.

30

Motion
• Displacement is the shortest path between the

final and initial positions.
• Velocity is equal to the displacement divided by

time.
• Acceleration is equal to the change in velocity

divided by time.
• The accelerated motion of an object in a

straight line can be described using the three
equations of motion.

• The motion of an object can be represented on
a distance-time graph or a velocity-time graph.

• Displacement is equal to the area under the
velocity-time graph.

Laws of Motion
• An object will continue to be in a state of rest

or uniform motion unless there is an
unbalanced force acting on it.

• Momentum is the product of mass and velocity.
• Force, mass and acceleration are related by the

equation F = ma
• When a force is applied by object A on object

B, an equal and opposite force is applied by
object B on object A.

• Total momentum is conserved during a
collision.

Gravitation
• Any two objects exert a force of gravitation on

each other given by F = Gm1m2/d
2

• For objects on or near the surface of the Earth,
the acceleration due to gravity can be
considered constant; g = GM/R2

• Density of a substance is equal to the mass
divided by volume.

• When an object is fully or partially immersed in
a fluid, it experiences an upward force that is
equal to the weight of the fluid displaced by it.

Work and Energy
• Work done is the product of force and

displacement.
• Energy is the capacity to do work.
• Energy of an object due to its motion is kinetic

energy; KE = ½ mv2

• The energy stored in an object due to its shape
or position is potential energy; gravitational PE
of an object at a height = mgh

• Total amount of energy remains constant.
• Power is the rate of doing work;

power = work/time

Sound
• Sound waves are longitudinal waves – the

vibrations take place along the direction of
propagation.

• A sound wave can be described by its
frequency, wavelength and speed.

Why do We Fall Ill
• Viruses do not have life processes of their own

but use the host cells for replication, so they are
di‚cult to eliminate using drugs.

• Vaccination is the use of weakened or dead
pathogens to stimulate an immune response
from the body for protection against diseases.

Natural Resources
• The main elements important for life get

transferred repeatedly between the biotic and
abiotic components in the form of
biogeochemical cycles – nitrogen cycle, carbon
cycle, oxygen cycle

H2O

Grade 9
Essential Concepts | Science

Motion
• Displacement is the shortest path between the

final and initial positions.
• Velocity is equal to the displacement divided by

time.
• Acceleration is equal to the change in velocity

divided by time.
• The accelerated motion of an object in a

straight line can be described using the three
equations of motion.

• The motion of an object can be represented on
a distance-time graph or a velocity-time graph.

• Displacement is equal to the area under the
velocity-time graph.

Laws of Motion
• An object will continue to be in a state of rest

or uniform motion unless there is an
unbalanced force acting on it.

• Momentum is the product of mass and velocity.
• Force, mass and acceleration are related by the

equation F = ma
• When a force is applied by object A on object

B, an equal and opposite force is applied by
object B on object A.

• Total momentum is conserved during a
collision.

Gravitation
• Any two objects exert a force of gravitation on

each other given by F = Gm1m2/d
2

• For objects on or near the surface of the Earth,
the acceleration due to gravity can be
considered constant; g = GM/R2

• Density of a substance is equal to the mass
divided by volume.

• When an object is fully or partially immersed in
a fluid, it experiences an upward force that is
equal to the weight of the fluid displaced by it.

Work and Energy
• Work done is the product of force and

displacement.
• Energy is the capacity to do work.
• Energy of an object due to its motion is kinetic

energy; KE = ½ mv2

• The energy stored in an object due to its shape
or position is potential energy; gravitational PE
of an object at a height = mgh

• Total amount of energy remains constant.
• Power is the rate of doing work;

power = work/time

Sound
• Sound waves are longitudinal waves – the

vibrations take place along the direction of
propagation.

• A sound wave can be described by its
frequency, wavelength and speed.

Why do We Fall Ill
• Viruses do not have life processes of their own

but use the host cells for replication, so they are
di‚cult to eliminate using drugs.

• Vaccination is the use of weakened or dead
pathogens to stimulate an immune response
from the body for protection against diseases.

Natural Resources
• The main elements important for life get

transferred repeatedly between the biotic and
abiotic components in the form of
biogeochemical cycles – nitrogen cycle, carbon
cycle, oxygen cycle

Matter in Our Surroundings
• Matter is made of particles which are in

continuous motion.
• Temperature is a measure of the kinetic energy

of the particles.
• Particles of matter attract each other.
• The properties of solids, liquids and gases can

be understood in terms of the arrangement of
the particles.

• At melting and boiling points, the temperature
of a substance remains the same even when it
continues to be heated. The excess heat goes
into overcoming the forces of attraction.

• Applying pressure can help in liquefying a gas.
• Evaporation happens at all temperatures,

boiling happens only at the boiling point.

Is Matter Around Us Pure?
• Based on the size of solid particles in a

solid-liquid mixture, it can be classified as a
solution, a colloid or a suspension.

• A solution is homogeneous, cannot be
separated using a filter paper and does not
scatter light. The particles do not settle down.

• A colloid is heterogeneous, cannot be
separated using a filter paper and scatters light.
The particles do not settle down.

• A suspension is heterogeneous, can be
separated using a filter paper and scatters light.
The particles settle down if left undisturbed.

• The solid components of a colloid can be
separated by centrifugation.

• Two miscible liquids can be separated by
distillation based on the difierence in their
boiling points.

• An element is a substance that cannot be
broken down into simpler substances through a
chemical reaction.

• A compound is formed when two or more
elements react with each other; the compound
has properties which are distinct from those of
the combining elements.

Atoms and Molecules
• Mass can neither be created nor destroyed in a

chemical reaction.
• The atoms of each element have a

characteristic atomic mass.
• Valency is the combining capacity of an atom

of an element.
• Valency can help in finding the molecular

formula of a compound.
• The sum of the masses of all the atoms in a

molecule is called molecular mass.
• A mole of a substance is that quantity having

mass numerically equal to the molecular mass,
but in grams.

• The number of particles in one mole of any
substance is 6.022 x 1023 (Avogadro constant).

Structure of the Atom
• Most of the mass of an atom Is concentrated in

the nucleus of the atom, which contains
positively charged protons and neutral
neutrons.

• Negatively charged electrons orbit the nucleus
in discrete shells.

• The number of electrons that can be
accommodated in each shell can be
determined by the 2n2 rule.

• Atoms generally gain, lose or share electrons to
attain an octet of electrons in the outermost
shell to become stable.

• The number of protons in the nucleus of an
element is called atomic number.

• The total number of protons and neutrons in
the nucleus is called mass number.

• In nature, there can be atoms of the same
element with difierent mass number, these are
called isotopes.

The Fundamental Unit of Life
• The outer covering of a cell which separates it

from the surroundings is called the cell
membrane; it regulates the entry and exit of
substances to and from the cell.

• Substances like oxygen and carbon dioxide
difiuse across the cell membrane, from a region
of high concentration to a region of lower
concentration.

• Osmosis is the difiusion of water from a region
of high concentration (low solute content) to a
region of lower concentration (high solute
content)

• Plant cells have an additional outer layer made
of cellulose called cell wall; it allows plant cells
to withstand a higher internal pressure.

• The nucleus contains genetic material and plays
a central role in cellular reproduction.

• Cellular respiration is carried out by
mitochondria; in plant cells, photosynthesis is
carried out by chloroplasts.

Tissues
• A group of cells similar in structure and

function is called a tissue.
• In plants, there are two broad types of tissue –

meristematic and permanent. Meristematic
tissue is found in buds and can difierentiate into
any other type of tissue.

• There are four main types of tissues in animals –
epithelial, connective, muscular and nervous.

• Blood is a type of connective tissue.

Diversity of Living Organisms
• The classification of living organisms is related

to their evolution.

Few examples of what can
be skipped in interest of
time:
• Sublimation and

deposition
• Chromatography
• Derivation of kinetic

energy equation
• Improvement of crop

varieties
• Animal husbandry

Are students learning with understanding? Try asking them this question.
Which of the following can lose heat to another body?
1. hot water at a temperature of 80°C
2. water at room temperature of 30°C
3. ice at a temperature of -10°C

A. only 1, because it is above room temperature
B. only 3, because it loses heat on melting
C. only 1 and 2 because they are above 0°C
D. All- 1, 2 and 3, can lose heat when in contact with a body at a lower temperature.

11302 students attempted this question. Only 40% students selected the correct
answer, option D. Almost equal number of students selected options A, B and C
indicating difierent misconceptions like only objects above room temperature
can lose heat, only objects with temperature greater than 0 degrees can lose
heat or ice loses heat on melting.

31

H2O

Grade 10
Essential Concepts | Science

Electricity
• Current is the charge flowing through a

conductor per unit time.
• Potential di�erence between two points is the

work done to move a unit charge from one
point to the other.

• Ohm’s law – for a given conductor at a constant
temperature, the current flowing through it is
directly proportional to the voltage between its
ends.

• The resistance of a conductor is directly
proportional to its length and inversely
proportional to the cross-sectional area.

• For a series circuit with three resistances R1, R2
and R3, equivalent resistance R = R1 + R2 + R3.

• For a parallel circuit with three resistances R1,
R2 and R3, equivalent resistance is given by 1/R
= 1/R1 + 1/R2 + 1/R3

• Heat produced in a conductor Q = V x I x t

Magnetic E�ects of Electric Current
• Circular magnetic field lines exist around a

straight conductor carrying a current.
• The magnetic field lines of a circular loop of

current resemble those of a bar magnet.
• A stronger magnetic field is produced if there

are many turns of wire in the coil.
• The presence of a magnetic substance like soft

iron inside the coil also makes the field stronger.
• A magnetic field exerts a force on a current

carrying conductor. The direction of the force is
given by the Fleming’s left-hand rule.

• An electric current is induced in a coil when a
magnet is moved in and out of the coil. The
direction of induced current is given by the
Fleming’s right-hand rule.

Chemical Reactions and Equations
• In a balanced chemical equation, the number

of atoms of each element on the LHS and RHS
should be equal.

• Based on the nature of the changes happening
to the reactants, chemical reactions are broadly
classified as combination, decomposition,
simple displacement and double displacement.

Acids, Bases and Salts
• Metals react with acids to form salt and

hydrogen.
• Metal carbonates and bicarbonates react with

acids to form salt, water and carbon dioxide.
• Metal oxides and hydroxides react with acids to

form salt and water.
• Acids and bases produce ions on dissolving in

water.
• pH scale is used to measure the hydrogen ion

concentration which indicates the strength of
acids and bases.

Metals and Non-metals
• Generally metal oxides are basic and non-metal

oxides are acidic.
• A more reactive metal displaces a less reactive

metal from a solution of its salt.
• A metal reacts with a non-metal by donating

electrons to the non-metal and forming ionic
bonds.

Carbon and Its Compounds
• Carbon atoms attain stability by sharing four

electrons and forming covalent bonds.
• Carbon forms a large number and variety of

compounds due to its tetravalency, ability to
form double and triple bonds and to link up
with other carbon atoms.

• A functional group is a group of atoms
attached to a carbon chain, giving a compound
its special properties.

Periodic Classification of Elements
• In the modern periodic table, elements are

arranged in the increasing order of their atomic
numbers.

• The period and group which an element
belongs to indicate the electronic configuration
of the atoms of the element.

• Generally the metallic character of an element
increases down a group and decreases across a
period.

Life Processes
• The energy released in respiration is used to

synthesise a molecule called ATP which drives
all the processes of the cell.

• The filtering of wastes from the blood happens
in a special structure in the kidneys called a
nephron.

Control and Coordination
• The transmission of information in the nervous

system happens with the help of special cells
called neurons.

• In certain dangerous situations, decisions and
actions are taken by reflex arcs and not by the
brain.

• Most of the information processing happens in
the brain.

How Do Organisms Reproduce?
• DNA in the cells transmit hereditary information

from parents to o�spring.

Heredity and Evolution
• Sexual reproduction gives rise to a large

variation in the characteristics of the o�spring.
• Each individual organism produced by sexual

reproduction has two sets of genes, one set
inherited from each parent.

• Inherited traits can be dominant or recessive.
Recessive traits are passed on to the o�spring
only when both the parents have the same trait.

• When two populations of the same species get
separated and large changes accumulate over
time, they may not be able to interbreed. In
such cases, a new species is said to have been
formed.

Light – Reflection and Refraction
• Rules for tracing the path of rays after

reflection by spherical mirrors.
• Characteristics of images formed by spherical

mirrors when object is kept at di�erent
positions.

• Mirror formula and magnification
• Snell’s law of refraction
• Relationship between refractive index of a

medium and speed of light in that medium.
• Rules for tracing the path of rays after

refraction by spherical lenses.
• Characteristics of images formed by spherical

lenses when object is kept at di�erent
positions.

• Lens formula and magnification
• Power of a lens

Human Eye and the Colourful World
• Some defects of vision are caused by defects in

the lenses and can be corrected by using
appropriate external lenses - myopia,
hypermetropia, presbyopia.

32

Electricity
• Current is the charge flowing through a

conductor per unit time.
• Potential di�erence between two points is the

work done to move a unit charge from one
point to the other.

• Ohm’s law – for a given conductor at a constant
temperature, the current flowing through it is
directly proportional to the voltage between its
ends.

• The resistance of a conductor is directly
proportional to its length and inversely
proportional to the cross-sectional area.

• For a series circuit with three resistances R1, R2
and R3, equivalent resistance R = R1 + R2 + R3.

• For a parallel circuit with three resistances R1,
R2 and R3, equivalent resistance is given by 1/R
= 1/R1 + 1/R2 + 1/R3

• Heat produced in a conductor Q = V x I x t

Magnetic E�ects of Electric Current
• Circular magnetic field lines exist around a

straight conductor carrying a current.
• The magnetic field lines of a circular loop of

current resemble those of a bar magnet.
• A stronger magnetic field is produced if there

are many turns of wire in the coil.
• The presence of a magnetic substance like soft

iron inside the coil also makes the field stronger.
• A magnetic field exerts a force on a current

carrying conductor. The direction of the force is
given by the Fleming’s left-hand rule.

• An electric current is induced in a coil when a
magnet is moved in and out of the coil. The
direction of induced current is given by the
Fleming’s right-hand rule.

Electricity
• Current is the charge flowing through a

conductor per unit time.
• Potential di�erence between two points is the

work done to move a unit charge from one
point to the other.

• Ohm’s law – for a given conductor at a constant
temperature, the current flowing through it is
directly proportional to the voltage between its
ends.

• The resistance of a conductor is directly
proportional to its length and inversely
proportional to the cross-sectional area.

• For a series circuit with three resistances R1, R2
and R3, equivalent resistance R = R1 + R2 + R3.

• For a parallel circuit with three resistances R1,
R2 and R3, equivalent resistance is given by 1/R
= 1/R1 + 1/R2 + 1/R3

• Heat produced in a conductor Q = V x I x t

Magnetic E�ects of Electric Current
• Circular magnetic field lines exist around a

straight conductor carrying a current.
• The magnetic field lines of a circular loop of

current resemble those of a bar magnet.
• A stronger magnetic field is produced if there

are many turns of wire in the coil.
• The presence of a magnetic substance like soft

iron inside the coil also makes the field stronger.
• A magnetic field exerts a force on a current

carrying conductor. The direction of the force is
given by the Fleming’s left-hand rule.

• An electric current is induced in a coil when a
magnet is moved in and out of the coil. The
direction of induced current is given by the
Fleming’s right-hand rule.

Chemical Reactions and Equations
• In a balanced chemical equation, the number

of atoms of each element on the LHS and RHS
should be equal.

• Based on the nature of the changes happening
to the reactants, chemical reactions are broadly
classified as combination, decomposition,
simple displacement and double displacement.

Acids, Bases and Salts
• Metals react with acids to form salt and

hydrogen.
• Metal carbonates and bicarbonates react with

acids to form salt, water and carbon dioxide.
• Metal oxides and hydroxides react with acids to

form salt and water.
• Acids and bases produce ions on dissolving in

water.
• pH scale is used to measure the hydrogen ion

concentration which indicates the strength of
acids and bases.

Metals and Non-metals
• Generally metal oxides are basic and non-metal

oxides are acidic.
• A more reactive metal displaces a less reactive

metal from a solution of its salt.
• A metal reacts with a non-metal by donating

electrons to the non-metal and forming ionic
bonds.

Carbon and Its Compounds
• Carbon atoms attain stability by sharing four

electrons and forming covalent bonds.
• Carbon forms a large number and variety of

compounds due to its tetravalency, ability to
form double and triple bonds and to link up
with other carbon atoms.

• A functional group is a group of atoms
attached to a carbon chain, giving a compound
its special properties.

Periodic Classification of Elements
• In the modern periodic table, elements are

arranged in the increasing order of their atomic
numbers.

• The period and group which an element
belongs to indicate the electronic configuration
of the atoms of the element.

• Generally the metallic character of an element
increases down a group and decreases across a
period.

Life Processes
• The energy released in respiration is used to

synthesise a molecule called ATP which drives
all the processes of the cell.

• The filtering of wastes from the blood happens
in a special structure in the kidneys called a
nephron.

Control and Coordination
• The transmission of information in the nervous

system happens with the help of special cells
called neurons.

• In certain dangerous situations, decisions and
actions are taken by reflex arcs and not by the
brain.

• Most of the information processing happens in
the brain.

How Do Organisms Reproduce?
• DNA in the cells transmit hereditary information

from parents to o�spring.

Heredity and Evolution
• Sexual reproduction gives rise to a large

variation in the characteristics of the o�spring.
• Each individual organism produced by sexual

reproduction has two sets of genes, one set
inherited from each parent.

• Inherited traits can be dominant or recessive.
Recessive traits are passed on to the o�spring
only when both the parents have the same trait.

• When two populations of the same species get
separated and large changes accumulate over
time, they may not be able to interbreed. In
such cases, a new species is said to have been
formed.

Light – Reflection and Refraction
• Rules for tracing the path of rays after

reflection by spherical mirrors.
• Characteristics of images formed by spherical

mirrors when object is kept at di�erent
positions.

• Mirror formula and magnification
• Snell’s law of refraction
• Relationship between refractive index of a

medium and speed of light in that medium.
• Rules for tracing the path of rays after

refraction by spherical lenses.
• Characteristics of images formed by spherical

lenses when object is kept at di�erent
positions.

• Lens formula and magnification
• Power of a lens

Human Eye and the Colourful World
• Some defects of vision are caused by defects in

the lenses and can be corrected by using
appropriate external lenses - myopia,
hypermetropia, presbyopia.

Few examples of what can
be skipped in interest of
time:
• Occurrence of metals

and their extraction
• Action of soaps and

detergents
• Spore formation
• Design of electric motor

and generator
• Fossils

Are students learning with understanding? Try asking them this question.
Tissues were taken from the intestine and from the lungs of a cow. Which of the
following will be the same for the cells of these tissues?

1. size | 2. shape | 3. function | 4. DNA

A. only 1
B. only 4
C. only 1, 2 and 3
D. all – 1, 2, 3 and 4

10675 students attempted this question. Around 66% students selected the
correct answer, option B. Around 14% students selected option D, indicating
the misconception that all the cells of the body are identical.

H2O

Grade 10
Essential Concepts | Science

33

ENGLISH

Õ

°

CBSE Essential
Concepts

HELLO

TALK

CONVERSATION
SPEECH

LISTENING AND SPEAKING

• Listen to, understand and use non-verbal cues to understand and draw inferences.
• Listen to and understand different phonemic sounds, simple words and sentences used in

various everyday situations (e.g. 'bat', 'toy', 'food', etc).
• Listen to and show understanding of stories read aloud by drawing or answering simple

questions (name of the character, story events).
• Sing or recite simple songs or poems with actions.
• Listen carefully and take dictations of simple words.
• Talk about self and everyday situations using simple sentences relevant to the situation or

context ('Good evening', 'Sorry', What is your name?').
• Look at pictures or familiar objects and say 2–3 sentences about them in own words.

READING AND WRITING

• Recognise letters A–Z and their sounds.
• Recognise small and capital letters.
• Read simple words ('cat', 'pot', 'tap') and sentences with the help of pictures.
• Identify characters and sequence of events of a text read with the teacher.
• Relate reading to personal experiences and respond through drawing.
• Form letters of the right shape and size.
• Use correct spacing between letters, words and sentences.
• Write simple words and sentences on familiar topics (e.g. 'my school', 'my family', etc.).

VOCABULARY AND GRAMMAR

• Begin a sentence with a capital letter and end it with a full stop.
• Learn sight words.
• Learn the use of ‘a’, ‘an’ and ‘the’.
• Learn the use of nouns as ‘naming words’, verbs as ‘action words’ and adjectives as ‘describing

words’.
• Learn the use of pronouns of gender and number.

Grade 1
Essential Concepts | English

Are students learning with understanding? Try asking them these questions.
Listen to the story and answer the questions below.

Tom is a cat. He likes to catch rats to eat. One day, Tom could not catch any rat. He then went to
find milk. He found a bowl full of milk. Tom drank the milk and went away happily.

What was Tom searching for at the start of the story?
Answer: ___________

How did Tom feel in the end?
Answer: ___________

The questions test if students can comprehend the given text and answer the questions based on it. Here, since
the questions are not direct or ask for details from the story verbatim, students will need to understand what
the text is saying and answer the questions.

35

Students:

Students:

Students:

HELLO

TALK

CONVERSATION
SPEECH

LISTENING AND SPEAKING

• Listen to, understand and use non-verbal cues to understand and draw inferences.
• Listen to and understand different phonemic sounds, simple words and sentences used in

various everyday situations (e.g. 'play', 'cloud', 'catch' etc).
• Listen to and show understanding of stories read aloud by drawing or asking and answering

simple questions (name of the character, story events).
• Sing or recite simple songs or poems with actions.
• Listen carefully and take dictations of simple blend words.
• Talk about self and everyday situations using simple sentences relevant to the situation or

context ('Please', 'Thank you', What are you doing?').
• Listen to stories and say 2–3 sentences about them.

READING AND WRITING

• Recognise and write small and capital letters.
• Read blended words ('fly', 'stop', 'blow') and sentences with the help of pictures.
• Understand the main idea, details and sequence of events of a text read with the teacher.
• Relate reading to personal experiences and ask questions.
• Draw based on reading of simple text.
• Form letters of the right shape and size.
• Use correct spacing between letters, words and sentences.
• Write phrases and sentences using adjectives and pronouns ('Tom ran fast', 'She is a tall girl').
• Write rhyming words.

VOCABULARY AND GRAMMAR

• Begin a sentence with a capital letter and end it with a full stop.
• Learn sight words.
• Learn homonyms, antonyms, synonyms.
• Use ‘a’, ‘an’ and ‘the’ appropriately.
• Learn the uses of common and proper nouns, countable and uncountable nouns.
• Use pronouns of gender and number appropriately.

Grade 2
Essential Concepts | English

Are students learning with understanding? Try asking them this question.
Rearrange the words below to make a meaningful sentence.

is cooking, my, in, mother, the kitchen

The question tests if students can rearrange the words to form a meaningful sentence. A good rubric can be
used to capture how many words or which part of the sentence the student is struggling with and remediation
can be planned accordingly.

36

Students:

Students:

Students:

HELLO

TALK

CONVERSATION
SPEECH

LISTENING AND SPEAKING

• Listen to, understand and use non-verbal cues to understand and draw inferences.
• Listen to and develop phonemic awareness, understand simple words and sentences used in

various everyday situations (e.g. greetings, instructions etc).
• Listen to and show understanding of stories read aloud by drawing or asking and answering

simple questions (moral of story, story sequence).
• Sing or recite simple songs or poems with actions.
• Listen carefully and take dictations of short sentences accurately.
• Engage in conversations with teachers, friends and family using simple sentences and responses

(e.g.'What is your name?', 'My name is Meenu.').
• Respond to questions asked in class on stories read.
• Listen to new words and indicate objects or people being referred to.

READING AND WRITING

• Recognise and write words in small and capital letters.
• Read a short story or poem with some fluency and understanding.
• Recognise the main idea and details and rearrange events by sequence.
• Read and engage with short stories or simple poems.
• Read different kinds of short texts such as myths, folktales, fairytales.
• Write with proper spacing and punctuation.
• Write short sentences using ideas from personal experience.
• Write answers based on a given text after understanding it.
• Write rhyming words, homophones.

VOCABULARY AND GRAMMAR

• Learn and use high-frequency words.
• Learn and use homonyms, antonyms, synonyms.
• Learn commonly-used proverbs and idioms (e.g. An apple a day keeps the doctor away.).
• Learn to use collective nouns and material nouns.
• Understand and apply the functions of nouns, pronouns, verbs, adjectives and adverbs.
• Distinguish between definite and indefinite articles and their appropriate uses.

Grade 3
Essential Concepts | English

Are students learning with understanding? Try asking them this question.
Which of these is a complete sentence?
A. The big black box.
B. The puppy barks.
C. Want to see a movie?
D. Have finished drawing.

26349 students attempted this question. This question checks students' understanding of sentence formation.
Only B contains the elements of a sentence - subject and verb part of a sentence (The puppy barks.). 28% of the
students selected the correct answer, option B. 21% of the students seem to have chosen C (Want to see a
movie?) because that is a colloquial way of asking a question. They have missed the missing subject - Do you
want to see a movie? Around 24% of the students have chosen 'The big black box.', being fooled by the
punctuation befitting a sentence.

37

Students:

Students:

Students:

HELLO

TALK

CONVERSATION
SPEECH

• Listen to, understand and use non-verbal cues to understand and draw inferences.
• Listen to and understand complex words and sentences spoken in school/class, and

answer questions.
• Understand instructions, announcements made outside of the learning space.
• Listen to poems, songs, riddles, tongue twisters, short stories, skits, films.
• Listen to and engage in discussions and conversations with interest.
• Respond to instructions, orders, requests, questions, rules of games.
• Take dictation of a small text, list of items.
• Introduce oneself and talk to people using short simple the sentences.
• Participate in role plays, skits, poetry recitation.
• Describe places, likes and dislikes, and tell short narratives.

• Read simple sentences and short texts independently and with fluency.
• Read the text, understand the content and identify main ideas.
• Understand the meanings of words in the given context.
• Enjoy reading short texts beyond the given text materials and relate ideas with their

experiences.
• Read aloud and silently.
• Write answers to questions based on given text materials.
• Write short narratives on personal experiences/short sequence of events or descriptions.
• Write sentences to form a paragraph and organise the sentences.
• Write stories from one's imagination or memory.

• Recognise and explain the meaning of common proverbs (e.g. Burn the candle at both ends).
• Learn to use subject-verb agreement.
• Use an apostrophe to show singular possession and know the difference between plurals and

possessives.
• Apply the functions of the parts of speech in a sentence.
• Make use of linking words (e.g. ‘because’, ‘and’, ‘also’ etc.).
• Use definite and indefinite articles appropriately.

Grade 4

Doves and pigeons are similar birds, but pigeons are bigger.

The underlined word means that doves and pigeons __________.

38

A. are common
B. are colourful
C. look small
D. look alike

24486 students attempted this question. This question tests students’ ability to arrive at meanings of words
based on the context. When we say ‘doves and pigeons are similar birds’, it means that they look alike in
many ways. Only around 31% of the students selected the correct answer, option D. 30% of the students
seem to have wrongly chosen option A, assuming that they are found commonly, everywhere. But ‘common’
in no way means ‘similar’ or ‘look like each other’. Students who have chosen options B and C have been
unable to deduce the meaning of ‘similar’ using clues from the given context.

Essential Concepts | English

LISTENING AND SPEAKING

Students:

READING AND WRITING

Students:

VOCABULARY AND GRAMMAR

Students:

Are students learning with understanding? Try asking them this question.

HELLO

TALK

CONVERSATION
SPEECH

• Listen to, understand and use non-verbal cues to understand and draw inferences.
• Listen to and understand complex words and sentences, and ask and answer questions.
• Follow announcements, instructions, rules in and beyond the learning space.
• Listen to and understand films, skits, narration, story telling.
• Listen to and engage in conversation with people from the immediate environment.
• Respond to questions based on the given text.
• Take dictation of an unseen passage, list of things.
• Talk about oneself and one's surroundings, describe places and things, express likes and

dislikes.
• Participate in different events such as role-play, poetry recitation, plays.
• Ask simple questions about people, places or things in the immediate environment.

• Read seen and unseen texts and long passages with fluency.
• Understand the narrative and identify the main ideas.
• Read and understand the meanings of unfamiliar words based on context.
• Read for pleasure, enjoy reading short texts beyond given text materials.
• Read aloud and silently.
• Write answers to textual questions after understanding the given text.
• Write a short paragraph on any given topic or a list of things in an organised and sequential

manner.
• Write stories, descriptions or narratives in a coherent manner.
• Write in one's own words, summarize in short sentences or a short paragraph.

• Use different vocabulary in different contexts. for e.g. cookery, travel, sports etc.
• Understand and use subject-verb agreement correctly.
• Understand and use adverbs and their kinds.
• Apply the functions of the parts of speech in a sentence.
• Get acquainted with and understand the use of irregular verbs in their simple and continuous

tense (break, broke, broken; eat, ate, eaten).
• Use conjunctions, prepositions, and interjections correctly.

Grade 5

The word that can replace 'reduce' in the passage is __________.
A. lessen
B. rescue
C. protect
D. prevent

24807 students attempted this question. This question checks students' knowledge of synonyms based on
context clues. 29% of the students selected the correct answer, option A. The passage says that proper care
needs to be taken to 'reduce' or 'lessen' the chance of getting ill with dengue by not allowing mosquitoes to
harm us. Around 36% of the students selected option D. They have probably chosen 'protect' as the answer,
under the assumption that by protecting oneself, we can avoid getting infected with dengue and chikungunya
and are not really registering that the question asks for the word which means the same as 'reduce'. Get
students to choose familiar words in passages and list as many words as possible that mean the same as the
words in question.

Fact: Dengue and Chikunguniya are spread by the aedes mosquito, which bites during the day. Proper care
needs to be taken to reduce the chances of getting infected by these diseases.

39

Essential Concepts | English

LISTENING AND SPEAKING

Students:

READING AND WRITING

Students:

VOCABULARY AND GRAMMAR

Students:

Are students learning with understanding? Try asking them this question.

HELLO

TALK

CONVERSATION
SPEECH

• Listen to and understand non-verbal cues and respond by speaking.
• Listen to, understand and respond to complex words and sentences and ask for clarification or

elaboration of ideas.
• Follow language used in various contexts (school, market, airport, TV shows, TV/radio news,

oral/telephonic communication, etc).
• Listen to, understand and enjoy English used in various genres (songs, poems, stories, drama,

jokes, riddles, tongue-twisters, etc).
• Listen to and use language appropriate to the audience (family, friends, shopkeepers, teachers,

etc) and purpose: to persuade, explain or express an opinion (speeches, debates, presentations,
etc).

• Listen to, differentiate between and respond to statements and questions, orders and requests
based on tone, stress, etc.

• Listen to readings or instructions and take dictations.
• Narrate personal experiences and show an interest in listening to the experiences of others.
• Ask questions based on written/spoken texts and the immediate environment, and respond

appropriately to questions (orally summarise stories, identify main idea, etc.).
• Participate in different events such as role-play, poetry recitation, plays.

• Read a variety of seen and unseen texts with fluency.
• Read and understand different texts (including tables, diagrams, maps, etc) and identify the main

idea, sequence of events, etc.
• Read and relate texts to personal experiences and real life.
• Engage with different kinds of texts (stories, news reports, book reviews, advertisements, etc) and

appreciate their different forms and features (titles, headlines, subtitles).
• Deduce the meanings of unfamiliar words and phrases by reading them in context.
• Ask questions based on reading.
• Respond in writing to a variety of prompts (emails, letters, poems, stories, essays, lists, etc)

keeping in mind the conventions of the individual format (beginning, middle, and end; to and from
address, etc).

• Write answers to textual questions based on comprehension and inference.
• Take dictation for different purposes.

• Use appropriate vocabulary in different contexts (e.g. environment, history, sports, etc.).
• Understand the use of antonyms, synonyms and homonyms.
• Make correct use of linking words such as ‘firstly’, ‘then’, ‘later’, ‘finally’, etc. to link sentences to

indicate passage of time.
• Use context as a clue to the meaning of a word or phrase (idioms, proverbs, figures of speech).
• Use dictionaries and a thesaurus.
• Use the correct spelling for frequently-used words.
• Understand grammatical forms in context (noun, verb, adjective, adverb, pronoun, determiners,

etc).

Grade 6

40

Essential Concepts | English

LISTENING AND SPEAKING

Students:

READING AND WRITING

Students:

VOCABULARY AND GRAMMAR

Students:

41

HELLO

TALK

CONVERSATION
SPEECHGrade 6

Essential Concepts | English

Are students learning with understanding? Try asking them this question.
Seeing the financial condition of his family, Abhilash is reconsidering his decision to go abroad. So, Abhilash is
now ___________.

Which of these BEST completes the given sentence?
A. thinking on this feet
B. collecting his thoughts
C. having second thoughts
D. putting his thinking cap on

25354 students attempted this question. The question requires students to understand the context explained in
the given sentence to be able to choose the correct idiom to sum-up the situation. 28% of the students selected
the correct answer, option C. C is the correct answer as Abhilash is reconsidering or is doubting whether he
should go abroad or not. The most crucial word in the sentence is ‘reconsidering’ which explains what the
correct answer should be. 25% of the students selected option D. Option D is not the correct answer as the
sentence explains a situation where Abhilash is reflecting on the merit of a decision that he has already taken.
Almost 45% of the students selected options A and B, again indicating that they may not have been able to
comprehend the given context correctly.

HELLO

TALK

CONVERSATION
SPEECH

LISTENING AND SPEAKING

• Listen to and understand non-verbal cues and respond by speaking.
• Listen to, understand and respond to complex phrases and sentences and ask for clarification or

elaboration of ideas.
• Understand and respond to language used in various contexts (cinema hall, market, train station,

TV shows, TV/radio news, oral/telephonic communication, etc).
• Listen to, understand and enjoy English used in various genres (songs, poems, stories, drama,

lectures, etc).
• Listen to and use language appropriate to the audience (family, friends, teachers, in public

spaces, etc) and purpose: to persuade, explain/provide information, or express an opinion
(speeches, debates, presentations, etc).

• Listen to, differentiate between and respond to statements and questions, orders, requests and
opinions based on tone, stress, etc.

• Listen to and use onomatopoeic sounds (crash! boom!).
• Narrate personal experiences and show an interest in listening to the experiences of others and

ask questions.
• Ask questions based on written or spoken texts and respond appropriately to questions on

given texts.
• Recite poems, songs, dialogues and use them in new contexts.
• Compare English proverbs and idioms with those of the home language.

READING AND WRITING

• Read a variety of texts covering different themes and registers (stories, poems, charts, maps,
newspaper reports, etc) for comprehension and inference and ask questions based on them.

• Read and connect text with real life and personal experiences.
• Engage with different kinds of texts (stories, news reports, book reviews, advertisements, etc)

and appreciate their different forms and features (titles, subtitles).
• Compare and contrast ideas in and between texts.
• Deduce the meaning of unfamiliar words and phrases by reading them in context.
• Identify the main idea and details.
• Respond in writing to a variety of prompts (emails, letters, poems, articles, etc) keeping in mind

the conventions of the individual format (beginning, middle, and end; to and from address, etc).
• Summarise or paraphrase a text.
• Write answers to textual questions based on comprehension and inference.
• Take dictation for different purposes.

VOCABULARY AND GRAMMAR

• Use linking words such as 'however', 'therefore' etc. to link sentences to indicate flow of ideas.
• Use context as a clue to the meaning of a word or phrase.
• Develop a further understanding of imagery and figures of speech.
• Use pronouns in the proper case and reflexive pronouns appropriately
• Use dictionaries and a thesaurus.
• Form and use perfect verb tenses to convey time, sequence.
• Identify and understand the difference between phrases and clauses in simple, compound and

complex sentences.
• Understand the difference in the function of an active and a passive voice.

Grade 7
Essential Concepts | English

42

Students:

Students:

Students:

43

HELLO

TALK

CONVERSATION
SPEECHGrade 7

Essential Concepts | English

Are students learning with understanding? Try asking them this question.
Ants are not hoodwinked by spiders that mimic their appearance. They chase and kill the mimic when they spot one.

The word 'hoodwinked' means __________.
A. captured
B. deceived
C. protected
D. destroyed

24340 students attempted this question. This question was intended to assess students' ability to identify the
correct synonym for the word 'hoodwinked'. Around 24% of the students selected the correct answer, option
B. Option B is correct as the word in question means 'deceived'. Around 35% of the students selected option
A. They may have arrived at the wrong answer probably because they misread the context. They have
understood the word to mean 'captured' probably because of the words, 'chase and kill the mimic'. But that
would completely alter the meaning of the sentence.

HELLO

TALK

CONVERSATION
SPEECH

LISTENING AND SPEAKING

• Listen to and understand non-verbal cues and respond by speaking.
• Listen to, understand and respond appropriately to complex phrases and sentences and ask for

clarification or elaboration of ideas.
• Understand, respond to and analyse language used in various contexts (cinema hall, market,

train station, TV shows, TV/radio news, oral/telephonic communication, etc)
• Listen to, understand and enjoy English used in various genres (songs, poems, stories, drama,

lectures, speeches etc).
• Listen to and use language appropriate to the audience (family, friends, teachers, in formal

spaces, etc) and purpose: to persuade, explain/provide information, or express an opinion
(speeches, debates, presentations, etc).

• Listen to, differentiate between and respond to statements and questions, orders, opinions,
suggestions and requests based on tone, stress, etc.

• Listen to and co-relate onomatopoeic sounds (crash! boom!).
• Narrate personal experiences and show an interest in listening to the experiences of others and

respond appropriately to questions.
• Ask questions based on written or spoken texts and respond appropriately to questions on

given texts.
• Recite poems, songs, dialogues and use them in new contexts.
• Respond to questions using question tags (You are hungry, aren't you?).
• Understand and use English proverbs and idioms.

READING AND WRITING

• Read a variety of texts covering different themes and registers (stories, poems, book reviews,
newspaper reports, etc) for comprehension, inference, and analysis; ask questions based on
them.

• Read and connect text with real life and personal experiences.
• Engage with different kinds of texts (stories, news reports, book reviews, advertisements, etc)

and appreciate their different forms and features (titles, captions, subtitles, table of contents).
• Compare and contrast ideas in and between texts.
• Deduce the meaning of unfamiliar words and phrases by reading them in context.
• Identify the main idea and details.
• Respond in writing to a variety of prompts (emails, letters, poems, diary entries, articles, etc)

keeping in mind the conventions of the individual format (beginning, middle, and end; to and
from address, etc).

• Analyse theme, point of view, characters, plot, use of dialogue, style (suspense, humour) in texts.
• Express real life and personal experiences through writing.
• Write answers to textual questions based on comprehension and inference.

VOCABULARY AND GRAMMAR

• Use linking words such as 'although', 'nevertheless' etc. to link sentences to indicate flow of
ideas.

• Use context as a clue to the meaning of a word or phrase.
• Develop a further understanding of imagery and figures of speech and use them in writing.
• Use correct tenses and parts of speech.
• Use dictionaries and a thesaurus.
• Transform sentences from simple to complex/compound sentences.
• Understand Direct and Indirect Speech.
• Demonstrate the ability to transform from one voice to the other.

Grade 8
Essential Concepts | English

44

Students:

Students:

Students:

Are students learning with understanding? Try asking them this question.
He has a reputation of being _________. Can he be trusted to tell the truth?

Which of these is OPPOSITE in meaning to the underlined word and will complete the sentence meaningfully?
A. guilty
B. boastful
C. distrustful
D. unreliable

21226 students attempted this question. The question is intended to determine the students’ ability to identify
the antonym of the word ‘trusted’. Around 29% of the students selected the correct answer, option D. Option D is
correct as ‘unreliable’ is the word opposite in meaning to ‘trusted’. An unreliable person is one who is
undependable, not worthy of being trusted. Almost 39% of the students selected option C. Students choosing
option C (distrustful) are familiar with opposites formed by adding the prefix (dis) to the word given as in
dishonest, disown, disrespect etc. But they have failed to understand that 'distrustful' is a di�erent word with a
di�erent connotation. A distrustful person is one who is not disposed or willing to believe. In short , he is likely to
be ‘suspicious’ and ‘doubting’ by nature. Students who have chosen options A and B probably have been unable
to understand the context correctly.

45

HELLO

TALK

CONVERSATION
SPEECHGrade 8

Essential Concepts | English

HELLO

TALK

CONVERSATION
SPEECH

LISTENING AND SPEAKING

• Listen to and understand non-verbal cues and respond by speaking.
• Respond appropriately to English words and sentences used in various contexts (news, films,

oral/telephonic communication, etc.) and ask for clarification.
• Listen to, understand and enjoy English used in various genres (songs, poems, stories, drama,

jokes, riddles, tongue-twisters, etc.).
• Listen to, differentiate between and respond to statements and questions, opinions and

suggestions based on tone, stress, etc.
• Listen to and recall important points made in the a speech, dialogue or passage.
• Understand the context, pronunciation and vocabulary of a spoken piece.
• Narrate personal experiences; listen to the experiences of others.
• Ask questions based on written or spoken texts and respond appropriately to questions on

given texts.
• Make short notes of ideas presented in a talk or a lecture.
• Speak with fluency with correct pronunciation.
• Present ideas in an organised and sequential manner.

READING AND WRITING

• Read a variety of texts covering different themes (stories, poems, book reviews, newspaper
reports, etc) for comprehension, inference, and analysis.

• Read and understand ideas presented in texts.
• Analyse theme, point of view, characters, plot in texts.
• Read and relate to ideas in and between texts.
• Engage with different kinds of texts (stories, book reviews, etc) and appreciate their different

forms and features (titles, captions).
• Read and connect text with real life and personal experiences and discuss verbally.
• Identify details and sequence of ideas and events while reading.
• Understand the difference in various narrative styles, points of view, and effects on the reader.
• Write a coherent and meaningful answer to the questions based on the text.
• Complete a story, write a persuasive piece, description, narrative or discursive essay.
• Write essays which are complete, with an introduction, body and conclusion.

VOCABULARY AND GRAMMAR

• Develop understanding of functional grammar, structure and use.
• Review parts of speech, figures of speech, subject-object agreement.
• Use tenses in various forms.
• Use Phrasal Verbs.
• Distinguish and use Direct–Indirect Speech.
• Understand Active/Passive voice.
• Transform sentences from simple to complex/compound sentences.
• Use a dictionary and a thesaurus.

Grade 9
Essential Concepts | English

46

Students:

Students:

Students:

HELLO

TALK

CONVERSATION
SPEECHGrade 9

Essential Concepts | English

Are students learning with understanding? Try asking them this question.
Shalini was deep into a book in her room upstairs. The sudden sound of the doorbell jarred on her ears. She placed
her book face down on the chair and hurriedly ran downstairs. As she reached the bottom of the stairs, she stepped
on her sister's roller skates. She cried out in agony as she fell and broke her leg.

What is the MAIN IDEA in the lines above?
A. Shalini broke her leg while running.
B. Shalini's sister forgot to put away her skates.
C. Shalini's interest in books caused the accident.
D. Shalini was in a lot of pain when she broke her leg.

15191 students attempted this question. This particular question tests the students’ ability to infer the gist of
the small excerpt. Only around 19% of the students selected the correct answer, option A. Though option A is
the correct answer, a majority of the students have selected options B and C. Option B could most likely be a
conditioned response that finds its roots in the instructions given at home by parents. In order to teach a child
to keep their things in order, they are often given examples of cause and consequence. (E.g. If you do not put
your shoes away, you’ll trip and fall.) Option C, which is equally popular might be assumed from the first line of
the passage itself. Phrases like ‘deep into a book’ and ‘hurriedly ran’ when put together in a sentence, could
possibly lead students to believe that option C is correct. Students who have chosen option D have failed to
understand the main idea of the excerpt and have chosen an option that is not factual given the excerpt.

47

HELLO

TALK

CONVERSATION
SPEECH

LISTENING AND SPEAKING

• Listen to and understand non-verbal cues and engage in a discussion.
• Respond appropriately to English words and sentences used in various contexts (speeches,

news, films, oral/telephonic communication, etc.) and ask for clarification or elaboration of
ideas.

• Listen to, understand and enjoy English used in various genres (songs, poems, stories, drama,
speech, presentation, etc.).

• Listen to, differentiate between and respond to statements and questions, orders and requests
based on tone, stress, etc.

• Listen to and recall important points made in a speech, dialogue, or passage and summarise.
• Understand the context, pronunciation and vocabulary, and respond to questions on a spoken

piece.
• Narrate personal experiences, listen to the experiences of others and engage in conversation or

discussion.
• Ask questions based on spoken texts or discussions and respond appropriately to questions on

given texts.
• Make detailed notes of ideas presented in a speech, a discussion, a talk or a lecture and

summarise.
• Speak with fluency with correct pronunciation, pauses, and wider vocabulary.
• Present ideas in an organised and sequential manner and make connections beyond the text.

READING AND WRITING

• Read a variety of fiction and non-fiction texts covering different themes and registers (stories,
poems, book reviews, newspaper reports, etc) for comprehension, inference, and analysis and ask
questions based on them.

• Compare and contrast ideas in and between texts.
• Analyse theme, point of view, characters, plot, use of dialogue, style (suspense, humour) in texts.
• Trace the development of plot, character, imagery, action and setting.
• Engage with different kinds of texts (stories, news reports, book reviews, advertisements, etc)

and appreciate their different forms and features (titles, captions, subtitles, table of contents).
• Read and connect text with real life and personal experiences and write a reader response.
• Organise, describe, narrate, report, explain, persuade or argue, and sequence ideas and events

while reading.
• Understand the difference in various narrative styles, points of view, and effects on the reader.
• Write answers and essays which are complete, with an introduction, body and conclusion with

evidence and examples.
• Complete a story, write a persuasive piece, description, narrative or discursive essay.
• Understand and write an analysis of how language is used differently in various contexts – fiction

and non-fiction.

VOCABULARY AND GRAMMAR

• Develop and apply understanding of functional grammar, structure and use.
• Review parts of speech, figures of speech, subject-object agreement.
• Use tenses in various forms, understand perfect tenses.
• Understand use of adverbs of time.
• Use Direct–Indirect Speech.
• Use Active/Passive voice.
• Correctly use prepositions and verbs; correctly transform sentences.
• Use a dictionary and a thesaurus.

Grade 10
Essential Concepts | English

48

Students:

Students:

Students:

HELLO

TALK

CONVERSATION
SPEECHGrade 10

Essential Concepts | English

Are students learning with understanding? Try asking them this question.
Read the conversation given below.

Arun: The chocolates in this shop are very expensive, aren't they?
Manav: __?

Which of the following options shows the correct sentence that can go in the blank?
A. Yes, but the variety of chocolates they stock are very good, aren't they?
B. Yes, but the variety of chocolates they stock is very good, aren't they?
C. Yes, but the variety of chocolates they stock are very good, isn't it?
D. Yes, but the variety of chocolates they stock is very good, isn't it?

7852 students attempted this question. Around 34% of the students selected the correct answer, option D.
Around 26% of the students selected option C, indicating the confusion they have around using the correct
singular or plural form (is or are). Since the options talk about the ‘variety’, the appropriate verb would be ‘is’
and not ‘are’. Around 24% of the students selected option A, indicating a similar confusion and also about
whether to use ‘isn’t it’ or ‘aren’t they’ at the end.

49

	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page

